

California Regional Water Quality Control Board Central Valley Region

Karl E. Longley, ScD, P.E., Chair

11020 Sun Center Drive #200, Rancho Cordova, California 95670-6114 Phone (916) 464-3291 • FAX (916) 464-4645 http://www.waterboards.ca.gov/centralvalley

Schwarzenegger Governor

18 August 2008

See attached distribution list

DELTA REGIONAL MONITORING PROGRAM STAKEHOLDER PANEL KICKOFF MEETING

This is an invitation to participate as a stakeholder in the development and implementation of a critical and important project, the Delta Regional Monitoring Program (Delta RMP), being developed jointly by the State and Regional Boards' Bay-Delta Team. The Delta RMP stakeholder panel kickoff meeting is scheduled for 30 September 2008 and we respectfully request your attendance at the meeting. The meeting will consist of two sessions (see attached draft agenda). During the first session, Water Board staff will provide an overview of the impetus for the Delta RMP and initial planning efforts. The purpose of the first session is to gain management-level stakeholder input and, if possible, endorsement of and commitment to the Delta RMP planning effort. We request that you and your designee attend the first session together. The second session will be a working meeting for the designees to discuss the details of how to proceed with the planning process. A brief discussion of the purpose and background of the project is provided below.

In December 2007 and January 2008 the State Water Board, Central Valley Regional Water Board, and San Francisco Bay Regional Water Board (collectively Water Boards) adopted a joint resolution (2007-0079, R5-2007-0161, and R2-2008-0009, respectively) committing the Water Boards to take several actions to protect beneficial uses in the San Francisco Bay/Sacramento-San Joaquin Delta Estuary (Bay-Delta). The resolution directed Water Board staff to prepare a strategic workplan that describes the scope, timelines, and resource needs for implementing the actions in coordination among the Water Boards and with stakeholders. Water Board staff prepared the June 2008 *Draft Strategic Workplan for Activities in the San Francisco Bay/Sacramento-San Joaquin Delta Estuary* (Strategic Workplan), which the State Water Board adopted on 16 July 2008 (Resolution 2008-0056). The Central Valley Regional Water Board and San Francisco Bay Regional Water Board will consider adopting the Strategic Workplan later this year.

One action identified in the Strategic Workplan is the evaluation, development, and implementation of a comprehensive Delta RMP. As stakeholder involvement and coordination will be critical to the success of this effort, the Water Boards propose to convene an expert stakeholder panel. The panel, consisting of representative stakeholders, will be tasked with assisting the Water Boards in developing the goals, objectives, scope, and strategy for a sustainable Delta RMP. In addition to stakeholder coordination, this project will be closely coordinated with other similar, ongoing efforts such as the CALFED Science Program's project to develop a strategy for Delta monitoring, assessment and research; the Sacramento River Watershed Program's pilot project to develop a regional monitoring program; and the US EPA's efforts to develop a monitoring directory and strategy for monitoring in the San Joaquin River basin.

California Environmental Protection Agency

Prior efforts to develop a comprehensive monitoring program for the Delta, such as CALFED's Comprehensive Monitoring, Assessment and Research Program (CMARP), have failed to establish a sustainable and fundable program, primarily because the programs were too ambitious. The Water Boards will utilize lessons learned from these previous efforts, as well as from existing RMPs (e.g., San Francisco Estuary, San Gabriel River, and Southern California Bight), to attempt to develop a feasible, sustainable, and fundable Delta RMP using a phased approach.

The first phase is to establish a framework for compiling, analyzing, and reporting data collected by existing monitoring programs on a regular basis. The initial phase will provide a foundation upon which to develop and implement additional aspects of the monitoring and assessment program. The second, longer-term phase will be to develop and implement a comprehensive RMP that coordinates, and as needed expands, monitoring being conducted in the Delta. Stakeholder involvement and coordination are essential to both phases of this process.

Thank you in advance for your participation in this important Water Board project and we look forward to seeing you and your designee on September 30th. If you have any questions or would like additional information regarding this matter please contact us at the numbers provided below or Karen Larsen at (916) 464-4646.

Pamela C. Creedon Executive Officer Central Valley Regional Water Quality Control Board (916) 464-4839

Dorothy Rice Executive Director State Water Resources Control Board (916) 341-5615

Enclosures (2)

Distribution List

State Agencies

Tam M. Doduc, Board Chair State Water Resources Control Board

Arthur G. Baggett, Jr., Board Member State Water Resources Control Board

Tom Howard, Chief Deputy Director State Water Resources Control Board

Karl E. Longley, Board Chair Central Valley Regional Water Quality Control Board

Pamela C. Creedon, Executive Officer Central Valley Regional Water Quality Control Board

John Muller, Board Chair San Francisco Bay Regional Water Quality Control Board

Federal Agencies

Steve Thompson, Regional Director U.S. Fish and Wildlife Service California/Nevada Operations

Donald Glaser, Regional Director U.S. Bureau of Reclamation, Mid Pacific Region

Water Agencies, Districts and Contractors

Elaine Archibald, Executive Director California Urban Water Agencies
Dante John Nomellini, Manager & Co- Counsel Central Delta Water Agency

John Herrick, Counsel & Manager South Delta Water Agency

Melvin Panizza, Board President Stockton East Water District

Dan Nelson, General Manager San Luis & Delta-Mendota Water Authority

Steve Knell, General Manager Oakdale Irrigation District Lester Snow, Director California Department of Water Resources

Linda Fiack, Executive Director Delta Protection Commission

Joe Grindstaff, Director CALFED Bay-Delta Program Co-Chair California Water Quality Monitoring Council

Mary-Ann Warmerdam, Director California Department of Pesticide Regulation

Donald Koch, Director California Department of Fish and Game

Rufus Howell, Deputy Director Center for Environmental Health California Department of Public Health

Rodney McInnis, Regional Administrator National Marine Fisheries Service, Southwest Regional Office

Alexis Straus, Regional Water Management Division Director U.S. Environmental Protection Agency

Terry Erlewine, General Manager State Water Contractors

Henry Kuechler, Board President North Delta Water Agency

Greg Gartrell, Assistant General Manager Contra Costa Water District

Thomas R. Flinn, Director of Public Works San Joaquin County Flood Control and Water Conservation District

Dennis Diemer, General Manager East Bay Municipal Utilities District

Rick Gilmore, General Manager Byron-Bethany Irrigation District Gary Wolff, Board Vice Chair State Water Resources Control Board

Dorothy R. Rice, Executive Director State Water Resources Control Board

Jonathan Bishop, Chief Deputy Director State Water Resources Control Board Co-Chair California Water Quality Monitoring Council

Katherine Hart, Board Vice Chair Central Valley Regional Water Quality Control Board

Bruce H. Wolfe, Executive Officer San Francisco Bay Regional Water Quality Control Board

Terry Young, Board Vice Chair San Francisco Bay Regional Water Quality Control Board

Michael V. Shulters, Director U.S. Geological Survey California Water Science Center

Colonel Ronald N. Light U.S. Army Corps of Engineers, Sacramento District

Rosemary Kamei, Board Chair Santa Clara Valley Water District

Dennis W. Westcot, Project Administrator San Joaquin River Group Authority

Patricia Corey, General Manager East Contra Costa Irrigation District

Steven Stroud, General Manager South San Joaquin Irrigation District

Michael Boccadoro, General Manager Coalition for a Sustainable Delta

Mic Stewart, Manager, Water Quality Section Metropolitan Water District

Wastewater Dischargers

Debbie Webster, Executive Officer Central Valley Clean Water Association

Jeff Willet, Assistant Director/Engineering Manager City of Stockton Municipal Utilities Department

Balwinder S. Grewal, Director/City Engineer City of Brentwood Public Works Department

Wally Sandelin, Director City of Lodi Public Works Department

Kevin Tobeck, Director City of Tracy Public Works Department

Lenny Byer, Board President Ironhouse Sanitary District

Stormwater Dischargers

Donald Freitas, Program Manager Contra Costa Clean Water Program Contra Costa County Public Works

Thomas R. Flinn, Public Works Director County of San Joaquin Public Works Department

Marty Hanneman, Interim Director City of Sacramento Department of Utilities

Gregg Halladay, Director City of Galt Public Works Department

Reclamation Districts

Al Warren Hoslett Reclamation Districts 1, 2, 544, 756, 2025, 2028, 2042, 2059, 2075, 2089, 2090, 2107, and 2137

Dante John Nomellini, Jr. Reclamation Districts 404, 548, 2037, 2041, 2065, 2113

Bruce Pisoni Reclamation Districts 3 (Grand Island) & 554 (Walnut Grove)

Alan Coon Reclamation Districts 2029 (Empire Tract) & 2044 (King Island) Mark Houghton, Director/City Engineer City of Manteca Public Works Department

Marty Hanneman, Interim Director City of Sacramento Department of Utilities

Jim Colston, Tri-TAC Chair Orange County Sanitation District

Mary Snyder, District Engineer Sacramento Regional County Sanitation District

David Tompkins, Assistant Director City of Vacaville Public Works Department

Shannon Murhpy-Teixeira Board Director and President Discovery Bay CSD

Mark Madison, Director City of Stockton Municipal Utilities Department

Richard Aschieris, Director Port of Stockton

Keith DeVore, Director County of Sacramento Department of Water Resources

David Wheaton, General Services Director City of Citrus Heights Public Works and Engineering

Dante John Nomellini Reclamation Districts 684, 2023, 2024, 2038, 2072, 2116, 2117, and 2119

Chris Lanzafame Reclamation District 1607, Solano County (Van Sickle Island)

District Office Reclamation District 1614, San Joaquin County (Smith Tract)

David A. Forkel Reclamation District 2026, Contra Costa County (Webb Tract) Paul M. Sensibaugh, General Manager Mountain House Community Services District

Brent Salmi, Director/City Engineer City of Rio Vista Department of Public Works

Gary Darling, General Manager Delta Diablo Sanitation District

John Chillemi, President Mirant Delta, LLC Contra Costa Power Plant

Catherine Smith, CAE, Executive Director California Association of Sanitation Agencies

Cheryl Creson, Director City of Elk Grove Public Works Department

Cyrus Abhar, Director City of Rancho Cordova Public Works Department

Richard Lorenz, Director City of Folsom Public Works Department

Bob Webber Reclamation District 999, Yolo County (Netherlands)

District Office Reclamation District 1007, San Joaquin County (Pico and Naglee)

Richard Johnson Reclamation Districts 828 (Weber Tract) & 2039 (Upper Jones Tract)

Roger Berry Reclamation District 150, Yolo County (Merritt Island)

2

Everett E. Conway Reclamation District 17, San Joaquin County (Mossdale)

Peter G. Dwyer, Jr. Reclamation District 307, Yolo County (Lisbon Island)

Gene Peck Reclamation District 341, Sacramento County (Sherman Island)

Frederick C. Wheeler Reclamation District 349, Sacramento County (Sutter Island)

District Office Reclamation District 407, Sacramento County (Andrus Island)

John B. Rudquist Reclamation District 524, San Joaquin County (Middle Roberts Island)

Darrell Ferreira Reclamation District 551, Sacramento County (Pierson District)

Steve Mello Reclamation District 563, Sacramento County (Tyler Island)

Tammy Rodrigues Reclamation District 765, Yolo County (Glide District)

Sonnet C. Rodrigues Reclamation District 799, Contra Costa County (Hotchkiss Tract)

Marsha Holmes Reclamation District 800, Sacramento County (Cosumnes)

Tom Williams Reclamation District 830, Contra Costa County (Jersey Island)

Lee Laurence Reclamation District 1667, Solano County (Prospect Island)

Charles A. Dennis Reclamation District 2027, San Joaquin County (Mandeville Island)

Ginger L. Hirohata Reclamation District 2033, San Joaquin County (Brack Tract)

Wendy Kelly Reclamation District 2058, San Joaquin County (Pescadero District)

Glenn Gebhardt Reclamation District 2062, San Joaquin County (Stewart Tract) Ed Zuckerman Reclamation District 2030, San Joaquin County (McDonald Island)

Graydon Nichols Reclamation District 2040, San Joaquin County (Victoria Island)

H.N. Kuechler, III Reclamation District 2060, Solano County (Hastings Tract)

Donald Machado Reclamation District 2064, San Joaquin County (River Junction)

Mike (Thomas) Hardesty Reclamation District 2068, Solano County (Yolano)

Floyd Pedersen Reclamation District 2084, Solano County (Solano)

Donald G. Lenz Reclamation District 2086, San Joaquin County (Canal Ranch)

Albert V. Boyce Reclamation District 2094, San Joaquin County (Walthall)

Darrol Elliot Reclamation District 2096, San Joaquin County (Wetherbee Lake)

William (Bill) Miller Reclamation District 2104, Solano County (Peters Pocket)

District Secretary Reclamation District 2110, Sacramento County (McCormack Williamson Tract)

District Office Reclamation District 2114, San Joaquin County (Rio Blanco Tract)

District Office Reclamation District 2118, San Joaquin County (Little Mandeville Island)

Tom Bloomfield Reclamation District 2121, Contra Costa County (Bixler Tract)

District Office Reclamation District 2126, San Joaquin County (Atlas Tract)

George C. Wilson Reclamation District 2111, Sacramento County (Deadhorse Island)

John Stovall (Neumiller & Beardslee) Reclamation District 2115, San Joaquin County (Shima Tract) District Office Reclamation District 317, Sacramento County (Lower Andrus Island)

Laureen J. Keen Reclamation District 348, San Joaquin County (New Hope)

Clarence Chu Reclamation District 369, Sacramento County (Libby McNeil)

Dick Taylor Reclamation District 501, Solano County (Ryer Island)

Page Baldwin, Jr. Reclamation District 536, Solano County (Egbert Tract)

Lori M. Steward Reclamation District 556, Sacramento County (Upper Andrus Island)

Douglas Hemly Reclamation District 755, Sacramento County (Randall Island)

District Office Reclamation District 773, San Joaquin County (Fabian Tract)

Jeffrey D. Conway Reclamation District 800 (Byron), Contra Costa County (Byron Tract)

Thomas Herzog Reclamation District 813, Sacramento County (Ehrheardt Club)

Kenneth Ruzich Reclamation District 900, Yolo County (West Sacramento)

Lana Mirko Reclamation District 1002, Sacramento County (Glanville Tract)

District Office Reclamation District 1601, Sacramento County (Twitchell Island)

Jean Knight Reclamation District 1608, San Joaquin County (Smith Tract)

David V. Pellegri Reclamation District 2095, San Joaquin County (Paradise Junction)

Gregory Schmid Reclamation District 2098, Solano County (Cache Haas Area)

Stephen DePetro Reclamation District 2108, San Joaquin County (Tinsley Island) Delta Regional Monitoring Program Stakeholder Panel Kickoff Meeting

Manuel Rebero Reclamation District 2067, Sacramento County (Brannan Island)

Anthony J. Lopes Reclamation District 2074, San Joaquin County (Sargent-Barnhart Tract)

District Secretary Reclamation District 38, San Joaquin County (Staten Island)

Water Quality Coalitions

Ryan Broddrick, Director Sacramento Valley Water Quality Coalition

Dredging Operations

Richard Aschieris, Port Director Port of Stockton

Environmental Organizations

Bill Jennings, Executive Director California Sportfishing Protection Alliance

Carolee Krieger, President California Water Impact Network

Cynthia Koehler, Senior Attorney Environmental Defense Fund California Regional Office

Other Regional Monitoring Program Efforts

Mike Connor, Executive DirectorMary Lee Knecht, Executive DirectorSan Francisco Estuary InstituteSacramento River Watershed Program

Ed Garcia Reclamation District 2120, Yolo County (Little Holland) U.S. Army Corps of Engineers

Gary Eames Reclamation District 2122, Contra Costa County (Winter Island)

Tim Johnson, President-CEO California Rice Commission

Brigadier General John R. McMahon U.S. Army Corps of Engineers South Pacific Division

Traci Sheehan, Executive Director Planning and Conservation League

Kristina Ortez, Policy Associate Natural Resources Defense Council

Jim Metropulos, Senior Advocate Sierra Club California Mike Reeves Reclamation District 2093, Yolo County (Liberty Island)

District Office Reclamation District 2085, San Joaquin County (Kasson District) Herum Crabtree Brown

John Brodie, President SJRCD San Joaquin County and Delta Water Quality Coalition

Mike Luken, Port Manager Port of Sacramento

Kim Delfino, California Program Director Defenders of Wildlife

Deb Self, Executive Director BayKeeper

4

<u>CC List – Sent Via E-Mail</u>

State Agencies

Valerie Connor State Water Board

Sam Harader State Water Board, CALFED Water **Quality Program**

Jim Marshall Central Valley Regional Water Board

Tom Mumley San Francisco Bay Regional Water Board

Chuck Armor Department of Fish and Game

Steve Ford Department of Water Resources

Leah Walker Department of Public Health

Steve Ritchie California Coastal Conservancy

Federal Agencies

Kim Webb U.S. Fish and Wildlife Service

Mike Chotkowski U.S. Bureau of Reclamation

Bruce Herbold U.S. Environmental Protection Agency

Maria Rea National Marine Fisheries Service Jon Marshack State Water Board

Jeanne Chilcott Central Valley Regional Water Board

Joe Karkoski Central Valley Regional Water Board

Will Bruhns San Francisco Bay Regional Water Board

Perry Herrgesell Department of Fish and Game

Rich Breuer Department of Water Resources

Terry Macaulay CALFED Water Quality Program

Paul Cadrett U.S. Fish and Wildlife Service

Ron Silva U.S. Bureau of Reclamation

Carolyn Yale U.S. Environmental Protection Agency

Bruce Oppenheim National Marine Fisheries Service Roger Fujii U.S. Geological Survey

Erwin Van Nieuwenhuyse U.S. Bureau of Reclamation

Karen Schwinn U.S. Environmental Protection Agency

Water Agencies, Districts and Contractors

Lynda Smith Metropolitan Water District of Southern California

Frances Brewster Santa Clara Valley Water District

Wastewater Dischargers

Stan Dean Sacramento Regional County Sanitation District

Terry Mitchell Sacramento Regional County Sanitation District

Jacque McCall City of Vacaville, Easterly Wastewater **Treatment Plant**

Stormwater Dischargers

Delia McGrath City of Sacramento

Kris Vickers City of Brentwood Steve Gittings City of Stockton, Municipal Utilities Department

Bill Marshall Central Valley Regional Water Board

Margie Read Central Valley Regional Water Board

Karen Taberski San Francisco Bay Regional Water Board

Randy Baxter Department of Fish and Game

Mark Rentz Department of Pesticide Regulation

Lauren Hastings CALFED Science Program

Water Quality Coalitions

Tina Lunt Sacramento Valley Water Quality Coalition

Jim Atherstone South San Joaquin Irrigation District

Dredging Operations

Jeff Kaspar Port of Stockton

Environmental Organizations

Michael Jackson California Water Impact Network Mike Wackman San Joaquin County and Delta Water Quality Coalition

Roberta Firoved California Rice Commission

Tom Scheeler Port of Sacramento Kevin King Oakdale Irrigation District

Delta Regional Monitoring Program Stakeholder Panel Kickoff Meeting 30 September 2008 1:00 – 5:00 p.m. CVRWQCB Office 11020 Sun Center Drive #200 Rancho Cordova, California 95670

Objective

To gain stakeholder endorsement of and commitment to the Delta Regional Monitoring Program planning effort.

Rationale

Past experience implementing regional monitoring programs and reviewing other programs has shown that a primary challenge is developing consensus around the concept that integrated, collaborative monitoring and assessment can provide greater community benefit than individual, focused plans. Given the Water Boards' mandate for a coordinated approach in the Delta, a meeting of representative stakeholders to achieve "buy-in" and set goals for an integrated process is crucial.

Agenda

<u>Session I – 1:00 to 3:00 p.m.</u> This session is to be attended by Executive-level management and their staff designees from agencies and stakeholder groups interested in Delta monitoring.

- I. Introductions Karen Larsen
- II. Opening Remarks

Pamela Creedon, Executive Officer, Central Valley Regional Water Board *Dorothy Rice*, Executive Director, State Water Board

III. Impetus for the Regional Monitoring Program (RMP) Planning Effort

Karen Larsen, Central Valley Regional Water Board

IV. Benefits of Regional Monitoring

Steve Ritchie, Coastal Conservancy

V. Overview of Existing Delta Monitoring Programs

Thomas Jabusch, Aquatic Science Center

VI. Overview of Regional Monitoring Program Models - Compare/Contrast

Brock Bernstein

VII. Facilitated Group Discussion

Brock Bernstein

<u>Desired Outcomes</u>. Identify key issues that will need to be overcome during the Delta RMP planning effort. Gauge stakeholder endorsement of and commitment to this planning effort.

<u>Session II – 3:30 to 5:00 p.m.</u> Facilitated by **Brock Bernstein** This session is to be attended by staff designated to participate in the RMP planning effort.

- **VIII.** Summary of Key Issues that Need to be Resolved
- IX. Further Develop the Structure and Roles/Responsibilities of the Stakeholder Panel
 - Are the Appropriate Stakeholders Represented?
 - How will the Composition and Number of Panel Members be Determined?
 - What will be Expected of Panel Members?
- X. Develop a Strategy, Including Milestones and Deadlines, for the Process Moving Forward
- **XI.** Additional Items
- XII. Determine Next Meeting Date

<u>Desired Outcomes</u>. Identify process for determining the composition of the stakeholder panel. Develop a preliminary set of milestones and associated deadlines for the planning process moving forward.

Eight Elements of a Successful Regional Monitoring Program (S. Ritchie)

- 1. Identify a clear, tractable need. Bite off something good, without biting off more than you can chew.
- 2. Identify reliable fund sources that can be readily utilized. Make sure the money can reasonably be spent on an ongoing basis.
- 3. Be prepared to give something in return for the funding. You don't get something for nothing.
- 4. Be committed at the highest organizational level. Change only occurs when management is visibly obsessed with it.
- 5. Identify mechanisms to use the findings to make management decision-making more effective. Show how the data will be used.
- 6. Identify clear mechanisms to assess and integrate the findings to make some summary statements about the system's status and whether it is getting better or worse. Be able to communicate the results to the public.
- 7. Make the results and processes accessible and transparent. If people can't see it for themselves, they won't trust it.
- 8. Institute a governance mechanism to ensure the monitoring addresses the highest priorities. Develop priorities and regularly review them, including external review.