

Established in 1918 as a public agency
Coachella Valley Water District

Directors:

John P. Powell, Jr., President - Div. 3
Peter Nelson, Vice President - Div. 4
G. Patrick O'Dowd - Div. 1
Ed Pack - Div. 2
Cástulo R. Estrada - Div. 5

Officers:

Jim Barrett, General Manager
Julia Fernandez, Board Secretary

Best Best & Krieger LLP, Attorneys

November 6, 2015

File No.: 0644.105.3

Mark Nordberg, GSA Project Manager
Senior Engineering Geologist
California Department of Water Resources
901 P Street, Room 213A
P.O. Box 942836
Sacramento, CA 94236
Mark.Nordberg@water.ca.gov

Dear Mr. Nordberg:

Subject: Notice of Election to become a Groundwater Sustainability Agency

Pursuant to California Water Code section 10723.8 of the Sustainable Groundwater Management Act (SGMA), The Coachella Valley Water District (CVWD) provides this notice of its election to serve as a Groundwater Sustainability Agency (GSA), for the portions of the Indio Sub-Basin (DWR Sub-Basin No. 7-21.01) and Mission Creek Sub-Basin (DWR Sub-Basin No. 7-21.02) underlying the CVWD boundary as shown in Exhibit 1. Both sub-basins are unadjudicated and designated as medium priority sub-basins by DWR.

CVWD is a public agency of the State of California organized and operating under the County Water District Law, California Water Code section 30000, et seq, and the Coachella Valley Water District Merger Law, Water Code section 33100, et seq. CVWD has groundwater management powers under its enabling legislation and other applicable law. CVWD manages two replenishment assessment programs in the Indio Sub-Basin and one replenishment assessment program in the Mission Creek Sub-Basin. CVWD also implements the Coachella Valley Water Management Plan, updated in 2010, and the Mission Creek and Garnet Hill Water Management Plan. Both plans are implemented for the purpose of eliminating long term overdraft. CVWD relies on the Indio and Mission Creek Sub-Basins to help meet the water related needs of its customers. Becoming a GSA supports CVWD's ongoing efforts to eliminate overdraft and ensure water supply sustainability for the Coachella Valley.

CVWD reached out to and is coordinating with Imperial County who also submitted a notice of election to DWR to become a GSA over the Indio Sub-Basin within Imperial County. CVWD requested that Imperial County withdraw from becoming a GSA for the Indio Sub-Basin. Imperial County has indicated that it will withdraw and is in the process of revising its GSA Boundary. CVWD will continue to work with Imperial County to resolve this issue locally.

In accordance with Section 10723(b) of the California Water Code and Section 6066 of the California Government Code, a notice of public hearing was published in newspapers of general circulation in Riverside, Imperial, and San Diego Counties regarding CVWD's intent to consider becoming a GSA for the Indio Sub-Basin and Mission Creek Sub-Basin. The three notices are enclosed as Exhibit 2.

On October 13th, the CVWD Board of Directors held a public hearing to consider the decision to serve as a GSA for the Indio and Mission Creek Sub-Basins. No written comments were received prior to the public hearing. No comments were received at the public hearing.

Following the public hearing, CVWD's Board of Directors adopted Resolution No. 2015-76, enclosed as Exhibit 3, electing to become a GSA for all of those portions of the Indio Sub-Basin and the Mission Creek Sub-Basin underlying the jurisdictional boundaries of CVWD except as noted in the next paragraph. CVWD is not proposing any new bylaws, ordinances, or other new authorities associated with this GSA formation.

CVWD is not electing to be the GSA for those portions of the two sub-basins within the water service boundaries of Desert Water Agency (DWA), Indio Water Authority (IWA), and Coachella Water Authority (CWA). CVWD initiated periodic coordination meetings with these agencies and supports their efforts to become GSAs. It is anticipated that within the next 90 days DWA, IWA, and CWA will file Notices of Election to become GSA's for the portions of Indio and Mission Creek Sub-basin underlying their respective service areas, thus covering the sub-basins and leaving no gaps.

The CVWD Board of Directors authorized the General Manager to negotiate an MOU, other necessary cooperative agreements, or other forms of agreement with DWA, IWA, and CWA, or other agencies or entities utilizing groundwater in the Indio and Mission Creek Sub-Basins, as necessary for the purpose of implementing a cooperative, coordinated governing structure for the management of the Indio Sub-Basin and Mission Creek Sub-Basin under SGMA.

An initial list of interested parties is included as Exhibit 4, and will be used to ensure that Pursuant to California Water Code section 10723.2, CVWD will consider the interests of all beneficial uses and users of groundwater, as well as those responsible for implementing Groundwater Sustainability Plans (GSPs).

If you have any questions, or require further information, please contact Patti Reyes at extension 2270 or Ivory Reyburn at extension 2200.

Sincerely,

M. Barrett
General Manager

Enclosures/4/as

cc: David K. Luker
General Manager – Chief Engineer
Desert Water Agency
1200 S. Gene Autry Trail
Palm Springs, CA 92264

Brian Macy
General Manager
Indio Water Authority
83-101 Avenue 45
Indio, CA 92201

David Garcia
City Manager
City of Coachella
1515 6th Street,
Coachella, CA 92236

Maritza Martinez
Public Works Director
City of Coachella
1515 6th Street
Coachella, CA 92236

Eric T. Gorman PG, CHG
Engineering Geologist
California Department of Water Resources
Southern Region - Groundwater Section
770 Fairmont Ave., Suite 102
Glendale, CA 91203-1035

Andy Horne
Deputy County Executive Officer
Natural Resources Development
County of Imperial
940 Main St., Suite 208
El Centro, CA 92243

Jim Bennett
Groundwater Geologist
County of San Diego
Planning and Development Services
5510 Overland Avenue, Third Floor
San Diego, CA 92123

Exhibit 1

Source: Esri, DigitalGlobe, GeoEye, Earthstar Geographics, CNES/Airbus DS, USDA, USGS, AEX, Getmapping, Aerogrid, IGN, IGP, swisstopo, and the GIS User Community

Coachella Valley Water District

75515 Hovley Lane East
 Palm Desert, CA 92211
www.cvwd.org
 Ph. (760) 398-2661
 Fx. (760) 568-1789

This product is for informational purposes and may not have been prepared for, or be suitable for legal, engineering, or surveying purposes. Users of this information should review or consult the primary data and information sources to ascertain the usability of the information.

Coachella Valley Water District Groundwater Sustainability Agency Boundary

File Name: CVWD_SGMA-ManagementBoundary.mxd
 File Location: J:\ENG\CAD\GIS\Projects\Sustainable Groundwater Mgmt Act\Mxd\
 Date Updated: Wednesday, October 21, 2015 @ 9:37:31 AM
 Updated By: MM0232
 Department: CVWD Engineering - GIS/CAD

Exhibit 2

1372

The Desert Sun
750 N. Gene Autry Trail
Palm Springs, CA 92262
760-778-4578 / Fax 760-778-4528

Proof of Publication

State of California ss:
County of Riverside

Advertiser:
**C.V. WATER DISTRICT
PO BOX 1058
COACHELLA, CA 92236**

TDS ORDER # 0000383097

I am over the age of 18 years old, a citizen of the United States and not a party to, or have interest in this matter. I hereby certify that the attached advertisement appeared in said newspaper (set in type not smaller than non pariel) in each and entire issue of said newspaper and not in any supplement thereof on the following dates, to wit:

Newspaper: **The Desert Sun**

9/27, 10/4/2015

I acknowledge that I am a principal clerk of the printer of The Desert Sun, printed and published weekly in the City of Palm Springs, County of Riverside, State of California. The Desert Sun was adjudicated a Newspaper of general circulation on March 24, 1988 by the Superior Court of the County of Riverside, State of California Case No. 191236.

I declare under penalty of perjury that the foregoing is true and correct. Executed on this 4TH day of **OCTOBER, 2015** in Palm Springs, California.

Declarant's Signature

NOTICE OF PUBLIC HEARING

Notice is hereby given pursuant to Section 10723(b) of the California Water Code and Section 6066 of the California Government Code, that beginning at 9:00 a.m. on October 13, 2015, a public hearing will be held by the Board of Directors (Board) of the Coachella Valley Water District (CVWD) at the Steve Robbins Administration Building Board Room located at 75-515 Hovley Lane East in Palm Desert, California, 92211.

The purpose of the public hearing is to hear comments from the public regarding the proposed CVWD Groundwater Sustainability Agency (GSA). CVWD will consider becoming a GSA within portions of the Mission Creek and Indio Subbasins located within its service area boundaries.

After the public hearing, the Board may choose to submit a notice of intent to become a GSA to the California Department of Water Resources, which shall be posted pursuant to California Water Code Section 10733.3, and will include a description of the proposed boundaries of the portions of the subbasins CVWD intends to manage pursuant to the Sustainable Groundwater Management Act.

Additional information may also be obtained by calling the offices of CVWD at (760) 398-2661, extension 2200, during regular working hours.

**AFFIDAVIT OF PUBLICATION
(2015.5 C.C.P.)**

STATE OF CALIFORNIA

County of Imperial

I am a resident of the County aforesaid; I am over the age of eighteen years, and not a party to or interested in the above entitled matter. I am the principal clerk* of the printer of the

Imperial Valley Press

a newspaper of general circulation, printed and published daily in the City of El Centro, County of Imperial and which newspaper has been adjudged a newspaper of general circulation by the Superior Court of the County of Imperial, State of California, under the date of October 9, 1951, Case Number 26775; that the notice, of which the annexed is a printed copy, has been published in each regular and entire issue of said newspaper and not in any supplement thereof on the following dates, to-wit:

09/27, 10/04.

all in the year 2015

I certify (or declare) under penalty of perjury that the foregoing is true and correct.

SIGNATURE

Name of Account: Coachella Valley Water Dist.
Order Number: 10852078
Ad Number: 31025830

* Printer, Foreman of the Printer, or Principal Clerk of the Printer
Date: 5 th day of October, 2015.
at El Centro, California.

This space is for the County Clerk's Filling Stamp:

Proof of Publication of:

NOTICE OF PUBLIC HEARING

Notice is hereby given pursuant to Section 10723(b) of the California Water Code and Section 8066 of the California Government Code, that beginning at 9:00 a.m. on October 13, 2015, a public hearing will be held by the Board of Directors (Board) of the Coachella Valley Water District (CVWD) at the Steve Robbins Administration Building Board Room located at 75-515 Hovley Lane East in Palm Desert, California, 92211.

The purpose of the public hearing is to hear comments from the public regarding the proposed CVWD Groundwater Sustainability Agency (GSA). CVWD will consider becoming a GSA within portions of the Mission Creek and Indio Subbasins located within its service area boundaries.

After the public hearing, the Board may choose to submit a notice of intent to become a GSA to the California Department of Water Resources, which shall be posted pursuant to California Water Code Section 10733.3, and will include a description of the proposed boundaries of the portions of the subbasins CVWD intends to manage pursuant to the Sustainable Groundwater Management Act.

Additional information may also be obtained by calling the offices of CVWD at (760) 398-2661, extension 2200, during regular working hours.

S27,04

**PROOF OF PUBLICATION
(2010 & 2011 C.C.P.)**

**STATE OF CALIFORNIA
County of San Diego**

I am a citizen of the United States and a resident of the County aforesaid: I am over the age of eighteen years and not a party to or interested in the above-entitled matter. I am the principal clerk of the printer of

The San Diego Union Tribune

Formerly known as the North County Times and UT North County and which newspaper has been adjudicated as a newspaper of general circulation by the Superior Court of the County of San Diego, State of California, for the City of Oceanside and the City of Escondido, Court Decree numbers 171349 & 172171, for the County of San Diego, that the notice of which the annexed is a printed copy (set in type not smaller than nonpariel), has been published in each regular and entire issue of said newspaper and not in any supplement thereof on the following dates, to-wit:

September 27th & October 04th, 2015

I certify (or declare) under penalty of perjury that the foregoing is true and correct.

Dated at **Oceanside**, California
On This **05th**, of **October 2015**

Jane Allshouse
The San Diego Union Tribune
Legal Advertising

Proof of Publication of

NOTICE OF PUBLIC HEARING

Notice is hereby given pursuant to Section 10723(b) of the California Water Code and Section 6066 of the California Government Code, that beginning at 9:00 a.m. on October 13, 2015, a public hearing will be held by the Board of Directors (Board) of the Coachella Valley Water District (CVWD) at the Steve Robbins Administration Building Board Room located at 75-515 Hovley Lane East in Palm Desert, California, 92211.

The purpose of the public hearing is to hear comments from the public regarding the proposed CVWD Groundwater Sustainability Agency (GSA). CVWD will consider ~~becoming~~ a GSA within portions of the Mission Creek and Indio Subbasins located within its service area boundaries.

After the public hearing, the Board may choose to submit a notice of intent to ~~become~~ a GSA to the California Department of Water Resources, which shall be posted pursuant to California Water Code Section 10733.3, and will include a description of the proposed boundaries of the portions of the subbasins CVWD intends to manage pursuant to the Sustainable Groundwater Management Act.

Additional information may also be obtained by calling the offices of CVWD at (760) 398-2661, extension 2200, during regular working hours.

Exhibit 3

RESOLUTION NO. 2015-76

RESOLUTION OF THE BOARD OF DIRECTORS OF THE
COACHELLA VALLEY WATER DISTRICT (CVWD)
TO BECOME A GROUNDWATER SUSTAINABILITY AGENCY FOR THE PORTIONS OF
THE INDIO/WHITEWATER SUB-BASIN AND THE MISSION CREEK SUB-BASIN
WITHIN THE BOUNDARIES OF CVWD

WHEREAS, in September 2014 the Sustainable Groundwater Management Act (SGMA) was signed into law, with an effective date of January 1, 2015, and codified at California Water Code, Section 10720 et seq.;

WHEREAS, the legislative intent of SGMA is to, among other goals, provide for sustainable management of groundwater basins and sub-basins defined by the California Department of Water Resources (DWR), to enhance local management of groundwater, to establish minimum standards for sustainable groundwater management, and to provide specified local agencies with the authority and the technical and financial assistance necessary to sustainably manage groundwater;

WHEREAS, Water Code section 10723(a) authorizes a local agency with water supply, water management or local land use responsibilities, or a combination of local agencies, overlying a groundwater basin to elect to become a Groundwater Sustainability Agency (GSA) under SGMA;

WHEREAS, groundwater management of high and medium priority basins as designated by DWR is now required;

WHEREAS, the service area of the Coachella Valley Water District (CVWD) overlies portions of the Indio/Whitewater sub-basin (DWR Bulletin 118, Basin No. 7-21.01) ("Indio Sub-Basin"), and the Mission Creek sub-basin (DWR Bulletin 118, Basin No. 7-21.02) ("Mission Creek Sub-Basin"), both of which are unadjudicated and designated as medium priority sub-basins by DWR;

WHEREAS, California Water Code Section 10723.8 requires that a local agency electing to serve as a GSA notify DWR within 30 days of the local agency's election to become a GSA authorized to undertake sustainable groundwater management within a basin;

WHEREAS, California Water Code Section 10723.8 mandates that 90 days following the posting by DWR of the local agency's notice of election to become a GSA, that entity shall be presumed to be the exclusive GSA for the area within the basin the agency is managing as described in the notice, provided that no other GSA formation notice covering the same area has been submitted to DWR;

WHEREAS, under SGMA (Water Code section 10723(c)(1)(C)), Desert Water Agency (DWA) has been deemed the exclusive local agency with the power to implement SGMA within DWA's statutory boundaries, unless DWA elects to opt out of being the exclusive groundwater management agency for such area;

WHEREAS, Coachella Water Authority/City of Coachella (CWA) and Indio Water Authority/City of Indio (IWA), both of which are located within the Indio Sub-Basin, may elect to become GSA's within their respective water service area boundaries, which boundaries have been set in the June 30, 2009 Settlement Agreement between CVWD and the City of Indio/IWA, the January 9, 2008 Agreement between CVWD and the City of Coachella, amendments to those agreements, and related agreements;

WHEREAS, the CVWD jurisdictional area encompasses the service areas of both CWA and IWA;

WHEREAS, it is the intent of CVWD to jointly manage the Indio Sub-Basin with CWA, IWA, and DWA (collectively, the "Partners");

WHEREAS, if CWA and/or IWA elect not to form a GSA, CVWD intends to assume, in the future, GSA responsibility over the portion of the Indio Sub-Basin within the CWA or IWA service area boundary, as applicable ;

WHEREAS, CVWD intends to negotiate a memorandum of understanding or other form of agreement with the Partners to pursue the common purpose of establishing a governance structure of the Indio Sub-Basin pursuant to SGMA to maximize coordination and minimize potential areas of disagreement among the Partners;

WHEREAS, it is the intent of CVWD to jointly manage with DWA the Mission Creek Sub-Basin, which underlies the jurisdictional boundaries of CVWD and DWA;

WHEREAS, in accordance with Section 10723(b) of the California Water Code and Section 6066 of the California Government Code, a notice of public hearing was published in newspapers of general circulation in Riverside, Imperial, and San Diego Counties regarding CVWD's intent to consider becoming a GSA for the Indio Sub-Basin and Mission Creek Sub-Basin; and

WHEREAS, becoming a GSA supports CVWD's ongoing efforts to eliminate overdraft and ensure water supply sustainability for the Coachella Valley.

NOW, THEREFORE, BE IT RESOLVED by the Board of Directors of the Coachella Valley Water District as follows:

1. CVWD hereby elects to be the GSA for all of those portions of the Indio Sub-Basin and the Mission Creek Sub-Basin underlying (or within) the jurisdictional boundaries of CVWD, except that CVWD shall not be the GSA for those portions of the two sub basins within the water service boundaries of IWA and CWA, which boundaries have been set in the June 30, 2009 Settlement Agreement between CVWD and the City of Indio/IWA, the January 9, 2008 Agreement between CVWD and the City of Coachella, amendments to those agreements, and related agreements.

2. CVWD staff is directed to submit to DWR, within thirty (30) days of the approval of this Resolution, the notice and supporting documentation required by Water Code section 10723.8 and any other documentation required by SGMA to support CVWD's formation of a GSA.

3. The CVWD General Manager is authorized to negotiate a memorandum of understanding, other necessary cooperative agreements or other forms of agreement with the Partners, or other agencies or entities utilizing groundwater in the Indio and Mission Creek Sub-Basins, for the purpose of implementing a cooperative, coordinated governing structure for the management of the Indio Sub-Basin and Mission Creek Sub-Basin under SGMA.

4. The approval of this Resolution and the actions described herein are categorically exempt from the requirements of the California Environmental Quality Act (CEQA) since: (1) they constitute a reorganization of local governmental agencies which does not change the geographical area in which previously existing powers are exercised (State CEQA Guidelines, Section 15320); (2) the Resolution results in the formation of an agency only and not the approval of any project or proposal containing enough "meaningful information for environmental assessment" (State CEQA Guidelines 15004); and (3) it can be seen with certainty that there is no possibility that the activity in question may have a significant effect on the environment. (State CEQA Guidelines 15061(b)(3).) Staff is directed to file and post within five (5) business days the attached Notice of Exemption with the Clerks of the Boards of Supervisors of Riverside County, San Diego County and Imperial County.

* * * * *

STATE OF CALIFORNIA)
COACHELLA VALLEY WATER DISTRICT) ss.
OFFICE OF THE SECRETARY)

I, MARICELA CABRAL, Acting Assistant Secretary of the Board of Directors of the Coachella Valley Water District, DO HEREBY CERTIFY that the foregoing is a full, true and correct copy of Resolution No. 2015-76 adopted by the Board of Directors of said District at a regular meeting thereof duly held and convened on the 13th day of October, 2015, at which meeting a quorum of said Board was present and acting throughout. The Resolution was adopted by the following vote:

Ayes: Four
Directors: Powell, O'Dowd, Pack, Estrada
Noes: None

Dated this 13th day of October, 2015.

(SEAL)

Acting Assistant Secretary

Exhibit 4

Indio and Mission Creek Sub-Basins
Initial List of Beneficial Uses and Users of Groundwater for the
Coachella Valley Water District Groundwater Sustainability Agency (CVWD GSA)

As required by the Sustainable Groundwater Management Act (SGMA), CVWD will consider all beneficial uses and users of groundwater, as well as those responsible for implementing Groundwater Sustainability Plans (GSPs). An initial list of interested parties is provided in accordance with California Water Code sections 10723.2 and 10723.8(a)(4). This list will continue to be updated during the implementation of CVWD's GSPs for the Indio and Mission Creek Sub-Basins.

(a) **Holders of overlying groundwater rights:** The Coachella Valley groundwater basin is fully unadjudicated and the majority of users exercising overlying groundwater rights report their water use to CVWD as required by Sections 31630 through 31639 of the State Water Code which authorizes CVWD to levy and collect replenishment assessment fees for the purpose of replenishing groundwater supplies within CVWD boundaries. These overlying users include the following:

- Domestic Users
- Agricultural Users
- Resort Industry Users such as Golf Courses and Homeowners Associations
- Institutional Users
- Public and Private Land Owners

(b) **Municipal well operators:**

- Desert Water Agency (DWA) (exclusive local agency per code section 10723(c)(1))
- Mission Springs Water District (MSWD) (within DWA Boundary)
- Indio Water Authority (IWA) (planning to become a GSA)
- Coachella Water Authority (CWA) (planning to become a GSA)
- Myoma Dunes Mutual Water Company
- Boe Del Heights Mutual Water Company
- Carver Tract Mutual Water Company
- Waller Tract Mutual Water Company
- Various State Small Systems regulated by the State Water Resources Control Board and Riverside County Department of Public Health

(c) **Public water systems:** All public water systems within the sub-basins rely on groundwater and are listed under (b) Municipal well operators.

(d) **Local land use planning agencies:**

- County of Riverside
- County of Imperial
- City of Desert Hot Springs (within DWA Boundary)
- City of Palm Springs (within DWA Boundary)
- City of Cathedral City
- City of Rancho Mirage
- City of Palm Desert
- Indian Wells

- City of La Quinta
 - City of Indio (mostly within IWA Boundary)
 - City of Coachella (mostly within CWA Boundary)
- (e) Environmental users of groundwater: CVWD is a signatory to the Coachella Valley Multiple Species Habitat Conservation Plan and the CVWD GSA will coordinate with any users of groundwater for environmental purposes including but not limited to, species and habitat conservation.
- (f) Surface water users: Sources and users of surface water include the following:
- Imported Colorado River water for irrigation and recharge,
 - State Water Project water exchanged for Colorado River water for recharge,
 - Local stream flow from several mostly ephemeral rivers and streams including the Whitewater River, Snow Creek, Falls Creek and Chino Creek, a number of smaller creeks and washes, all of which naturally recharge the groundwater basin.
 - Desert Water Agency diverts a small amount of surface water from Snow Creek for direct urban water uses.
- (g) The federal government: The CVWD GSA will coordinate with federal agencies that hold or manage land overlying the groundwater basins including, but not limited to the following:
- U.S. Bureau of Land Management
 - U.S. Bureau of Reclamation
 - U.S. Fish and Wildlife Service
 - U.S. Department of Agriculture
 - Natural Resources Conservation Service
- (h) California Native American Tribes: The CVWD GSA will coordinate with the five federally recognized Native American tribes located within the CVWD GSA boundary.
- Agua Caliente Band of Cahuilla Indians
 - Augustine Band of Mission Indians
 - Cabazon Band of Mission Indians
 - Torres Martinez Desert Cahuilla Indians
 - Twenty-nine Palms Band of Mission Indians
- (i) Disadvantaged Communities: Several Disadvantaged Communities exist within the CVWD GSA boundary including the unincorporated communities of Thermal, Mecca and Oasis and surrounding areas of the Eastern Coachella Valley. Specifically these areas are home to scattered communities also known as Polanco Parks that rely on groundwater and are regulated by Riverside County. CVWD actively works with these communities via the Coachella Valley Integrated Regional Water Management Group and will coordinate with these and other Disadvantaged Communities within the CVWD GSA boundary.
- (j) Entities listed in California Water Code Section 10927 that are monitoring and reporting groundwater elevations in all or part of a groundwater basin managed by the CVWD GSA: CVWD, DWA, IWA, CWA, and MSWD participate in the California Statewide Groundwater Elevation Monitoring Program.