[bookmark: _GoBack][bookmark: _Toc273436352]Attachment 3: Work Plan
Yuba Region 2012 IRWM Plan Update
INTRODUCTION • BACKGROUND • WORK PLAN

INTRODUCTION

This Work Plan is divided into two major sections:
· Background (status report on the 2008 Yuba Region IRWM Plan)
· Work Plan (tasks necessary to update the 2008 Yuba Region IRWM Plan)

The Background Section describes the history of the Yuba Regional Water Management Group and goes in-depth regarding the updates needed and how those will occur.

	Background - Sections

	1. Yuba Regional Water Management Group
2. IRWM Plan Status and Needs
3. Stakeholder Identification and Involvement
4. Coordination
5. Engagement of Disadvantaged Communities
6. Yuba Region Description and Issues and Conflicts
7. Resource Management Strategies
8. Objectives and Regional Priorities
9. Climate Change
10. Relationship to Water and Land Use Planning
11. Project Development
12. Finance
13. Plan Implementation – Benefits, Impacts, and Performance
14. Data Management and Technical Analysis
15. Governance

1
Yuba Region 2012 IRWM Plan Update

The work Plan is a simple description of the tasks and deliverables associated with this project proposal. This section can be easily inserted into a contract.

	Work Plan - Tasks

	Task 1. Grant Project Administration
Task 2. Stakeholder Involvement and Coordination
Task 3. Disadvantaged Community (DAC) and Environmental Justice (EJ) Involvement
Task 4. Updated Region Description and Issues and Conflicts
Task 5. Resource Management Strategies (RMS)
Task 6. Goals, Objectives, and Priorities
Task 7. Climate Change
Task 8. Local Water and Land Use Planning
Task 9. Project Application, Development, and Review
Task 10. Finance
Task 11. Impacts and Benefits
Task 12. Plan and Project Performance
Task 13. Data Management
Task 14. Technical Analysis
Task 15. Formalize RWMG Governance
Task 16. IRWMP Preparation

The RWMG has authorized YCWA to be the lead agency in the preparation of this Proposition 84 IRWMP Planning Grant Application. As the lead agency, YCWA has coordinated the preparation of the application with the RWMG members and stakeholders.

[image: Fig2-1_RegionalwshdPlusYuba.jpg][image: Fig2-1_RegionalwshdPlusYuba.jpg]

Figure 1: Region location.

[image: Fig6-5_Disadv_comm_yuba_tract][image: Fig2-2_Boundaries.jpg]
Figure 2: Plan area.

BACKGROUND

1. Yuba Regional Water Management Group
Current Status
The Yuba Region has a long-standing tradition of working in a collaborative manner to address complex issues, independent of the development of the state’s Integrated Regional Water Management (IRWM) program. Not only do the regional stakeholders know and work with their constituents, they also know and work effectively with each other, as demonstrated by the implementation of the complicated, time-consuming, and controversial projects listed below:
· The Lower Yuba Accord, addressing water supply reliability, instream flows, and conjunctive use;
· The Yuba-Feather Supplemental Flood Control Program;
· A Groundwater Management Plan for the North and South Yuba Subbasins, including conjunctive use; and
· The Three Rivers Levee Improvement Authority, addressing flood protection.

In 2005, water agencies, stakeholders, and interested parties of the Yuba Region formed a Regional Water Management Group (RWMG) to prepare the Yuba IRWM Plan (see Figures 1 and 2, above, for the Yuba Region location and plan area). The Yuba RWMG comprises many of the agencies that have statutory authority over water management issues within the Yuba Region as well as other RWMG Members and stakeholders. Table 1 lists the RWMG members and participating stakeholders in the region (delineation defined below) as of the 2008 Plan. Figure 3 shows the location of water management agencies within the region.

	Table 1: Yuba RWMG composition.

	Member
	Role
	Statutory Authority / IRWM Responsibilities
	Level of Participation
	Adoption Status

	Yuba County Water Agency
	RWMG
(lead agency)
	YCWA is responsible for county-wide water resources management and planning. This includes water supply, flood control, and groundwater management responsibilities. YCWA serves as a water wholesaler of Yuba River water for agricultural purveyors in the County.
	Actively Engaged
	IRWMP Adopted 2/26/08

	RD 784
	RWMG
	Flood management and stormwater runoff
	Actively Engaged
	IRWMP Adopted 4/1/08

	Linda County Water District
	RWMG
	LCWD provides treated potable water and distribution and wastewater collection, treatment, and disposal to the unincorporated community of Linda
	Actively Engaged
	IRWMP Adopted 3/10/08

	Brown’s Valley Irrigation District
	RWMG
(YCWA Member Unit)
	Agricultural water retailer
	Actively Engaged
	IRWMP Adopted 3/13/08

	City of Marysville
	RWMG
	Municipal water supply (acquired from California Water Service), wastewater treatment, and recycling
	Actively Engaged
	IRWMP Adopted 3/18/08

	Olivehurst Public Utility District
	RWMG
	Provide water, street lighting, sewer, parks and recreation, and fire services for the unincorporated community of Olivehurst
	Actively Engaged
	IRWMP Adopted 5/15/08

	Yuba County
	RWMG
	Yuba County was established in 1850 and is governed by an elected five-member board. The board’s functions are to implement the operation of Yuba County’s 19 departments, which include the agricultural commissioner, community development and planning, social services, library, treasurer, assessor’s office, public health, public works, law enforcement, and emergency services.
	Actively Engaged
	IRWMP Adopted 3/25/08

	North Yuba Water District
	RWMG
	The District provides water for rural, domestic, and irrigation uses.
	Actively Engaged
	IRWMP Adopted 3/20/08

	City of Wheatland
	RWMG
	The City of Wheatland provides water and wastewater services. The City has land use authority within the City limits.
	Actively Engaged
	IRWMP Adopted 3/25/08

	Yuba County Resource Conservation District (Yuba County RCD)
	RWMG
	The Yuba County RCD was formed to protect soil, water, and related resources by implementing watershed management and conservation projects in cooperation with local landowners and land managers. The Yuba County RCD is a political subdivision of the State of California under Division 9 of the Public Resources Code and is responsible for collaborating on projects throughout the district. The Yuba County RCD covers all of Yuba County except for the City of Marysville and the City of Wheatland.
	Actively Engaged
	IRWMP Adopted 3/18/08

	RD 10
	Stakeholder
	Flood management and stormwater runoff
	Aware of IRWMP
	

	RD 2103
	Stakeholder
	Flood management and stormwater runoff
	Aware of IRWMP
	

	Marysville Levee Commission
	Stakeholder
	Flood management and stormwater runoff
	Aware of IRWMP
	

	River Highlands Community Services District
	Stakeholder
	The District is responsible for the infrastructure components of the Community Plan. This includes the distribution of potable water supplies and collection and disposal of wastewater.
	Aware of IRWMP
	

	Ramirez Water District
	Stakeholder (YCWA Member Unit)
	Agricultural water retailer
	Aware of IRWMP
	

	Cordua Irrigation District
	Stakeholder (YCWA Member Unit)
	Agricultural water retailer
	Aware of IRWMP
	

	Hallwood Irrigation Company
	Stakeholder (YCWA Member Unit)
	Agricultural water retailer
	Aware of IRWMP
	

	Brophy Water District
	Stakeholder (YCWA Member Unit)
	Agricultural water retailer
	Aware of IRWMP
	

	South Yuba Water District
	Stakeholder (YCWA Member Unit)
	Agricultural water retailer
	Aware of IRWMP
	

	Wheatland Water District
	Stakeholder (YCWA Member Unit)
	Agricultural water retailer
	Aware of IRWMP
	

	Dry Creek Mutual Water Company
	Stakeholder (YCWA Member Unit)
	Agricultural water retailer
	Actively Engaged
	

	Camp Far West Irrigation District
	Stakeholder
	Agricultural water retailer
	Aware of IRWMP
	

	Plumas Mutual Water Company
	Stakeholder
	Agricultural water retailer
	Aware of IRWMP
	

	Beale AFB
	Stakeholder
	Water supply, wastewater treatment
	Aware of IRWMP
	

	South Yuba River Citizens League (SYRCL)
	Stakeholder
	SYRCL is a stakeholder group interested in South Yuba River issues
	Aware of IRWMP
	

[image: Fig6-5_Disadv_comm_yuba_tract][image: Fig2-3_PlanArea_WMAs.jpg]
Figure 3: Water management agencies in the Yuba Region.

RWMG Members
Entities eligible to become RWMG members include those with statutory authority over water issues and public utilities as defined in the California Public Utilities Commission (Section 216(a)). RWMG members include those entities whose governing boards have passed a resolution or have taken a functionally equivalent action authorizing the agency to join the RWMG and participate in the development and adoption of the Yuba IRWMP. Each RWMG member selects a representative to participate on behalf of the entity, who is then granted one vote in the decision-making process described below, and is therefore responsible for facilitating and actively participating in the IRWM planning and implementation process. The RWMG members identified in Table 1 participated in the preparation of the 2008 Plan.

As a result of the Regional Acceptance Process (RAP), the stakeholder and members list was expanded to include greater opportunity for recruitment in the Yuba Region. This effort will be done through this Plan Update, along with an identified governance structure and expanded membership capacity (see Tasks 2, 3, and 15 in the Work Plan, below).

RWMG Stakeholders
Stakeholders include agencies and organizations that may have an interest in integrated regional water management or in individual issues related to water management, but have not passed a resolution to become a RWMG member. Stakeholders are invited to participate in the same activities and discussions as the RWMG members, but they are not allowed to vote on issues brought before the RWMG. Table 1 also lists the stakeholders in the region that have been invited to participate in the RWMG. It should be noted that many of the agencies with statutory authority do not have staff available to participate in the regularly scheduled RWMG meetings. For many of these agencies, outreach is made to their governing boards by RWMG staff and consultants at their respective board meetings.

Proposed Update – Overview
The Yuba Region’s 2008 Plan was developed over a three-year period with intensive input from regional wholesale and retail water managers, flood control district representatives, and power production interests. While this made for a comprehensive look at water infrastructure in the region, the major push for this IRWMP update will be to expand the stakeholder reach within the Yuba Region, which will in turn create substantive and interrelated changes throughout the document. Updates to the 2008 Plan were also promulgated by changes in the state’s IRWM guidelines (updated August 2010). Update of the Resource Management Strategies section, development of the Yuba RWMG’s relationship with local land use planning representatives and interests, and the research and development of climate change information and adaptive strategies for the Yuba Region substantively influenced proposed amendments to the 2008 IRWMP. These items are outlined in more detail in Table 2, Plan Standards, below.

1. IRWM Plan Status and Needs
Current IRWMP – Status
In 2005, water agencies, stakeholders, and interested parties of the Yuba Region formed a Regional Water Management Group (RWMG) to prepare what resulted in the 2008 Yuba IRWM Plan. The preparation of this document was coordinated with the neighboring IRWM planning efforts, including the Sacramento Valley IRWM Plan and the Cosumnes, American, Bear, and Yuba Rivers (CABY) IRWM Plan The adopted Yuba IRWM Plan is referred to as the “2008 Plan” and was submitted to DWR for approval after its completion. Feedback on the 2008 Plan was given during the RAP process in 2009.

IRWMP Needs
Table 2 outlines the primary portions of the updated 2010 Program/IRWMP Guidelines to which this 2008 Plan update will respond.

	Table 2: IRWM Program Guidelines, 2008 Plan, and how Yuba Region will meet those Guidelines

	IRWM Plan Standards Already Met in 2008 Plan
	Standards to be Addressed in Plan Update

	Stakeholder Involvement

	Description of the public process used to provide outreach and an opportunity to participate in the IRWM Plan development and implementation to the appropriate local agencies and stakeholders, including the following: wholesale and retail water purveyors; wastewater agencies; flood control agencies; municipal and county governments and special districts; and State, federal, and regional agencies.
	Expand the description of the public process used to provide outreach and an opportunity to participate in the process to include electrical corporations; Native American tribes; self-supplied water users; environmental stewardship organizations; community organizations; industry organizations; universities; DAC members; and other identified interest groups important in the region.

	The process used to identify, inform, invite, and involve stakeholder groups in the IRWM process, including mechanisms and processes that have been or will be used to facilitate stakeholder involvement and communication during development and implementation of the IRWM Plan.
	

	
	Development and description of process used by the RWMG to involve DACs and Native American tribal communities in the IRWM planning effort.

	
	Development and description of the decision making process including IRWM committees, roles or positions that stakeholders can occupy and how a stakeholder goes about participating in those committees, roles, or positions regardless of their ability to contribute financially to the Plan.

	A discussion regarding how stakeholders are necessary to address the objectives and resource management strategies of the IRWM Plan and are involved or being invited to be involved in Plan activities.
	Develop and add description of expanded stakeholder outreach, including desired contributions to the Plan.

Detail more effectively the ways that stakeholder input is necessary to address Plan objectives.

	
	A discussion of how collaborative processes will engage a balance of the interest groups listed above in the IRWM process regardless of their ability to contribute financially to the IRWM Plan’s development or implementation.

	Region Description

	A description of the watersheds and the water systems, natural and anthropogenic, including major water related infrastructure, flood management infrastructure, and major land-use divisions.
	Expand and augment description and discussion of watersheds and their interaction with water systems.

	A description of internal boundaries within the region including the boundaries of municipalities, service areas of individual water, wastewater, flood control districts, and land use agencies.
	Update regional description, including changed RAP boundaries.

	A description of water supplies and demands for a minimum 20-year planning horizon.
	Update water planning horizon, including water demand projections.

Discuss important ecological processes and environmental resources within the regional boundaries and the associated water demands to support environmental needs.

	A descriptive comparison of current and future (or proposed) water quality conditions in the region.
	Include in-depth discussion of climate change effects in the region.

	A description of the social and cultural makeup of the regional community.
	Update per 2010 census

Increase outreach to Native American groups

	
	Update and expand upon the major water related objectives and conflicts in the defined management region, including clear identification of problems within the region that focus on the objectives, implementation strategies, and implementation projects that ultimately provide resolution.

	An explanation of how the IRWM regional boundary was determined and why the region is an appropriate area for IRWM planning.
	Update the regional boundary and description per RAP recommendations.

Update the identification and discussion of neighboring and/or overlapping IRWM efforts and the explanation of the planned/working relationship that promotes cooperation and coordination between regions.

	Resource Management Strategies

	California Water Plan (CWP) 2009, Volume II strategies already included:
· water conservation strategy (agricultural water use efficiency and urban water use efficiency
· conjunctive management and groundwater storage
· recycled municipal water
· groundwater remediation/aquifer remediation
· flood risk management
· water-dependant recreation
	CWP 2009 strategies partially addressed and needing augmentation in adopted plan include:
· pollution prevention
· urban runoff management
· ecosystem restoration

New CWP 2009 strategies to be addressed include:
· conveyance – Delta
· conveyance – regional/local
· system reoperation
· water transfers
· desalination
· precipitation enhancement
· surface storage – CALFED
· surface storage – regional/local
· drinking water treatment and distribution
· matching quality to use
· salt and salinity management
· agricultural lands stewardship
· economic incentives
· forest management
· recharge area protection
· watershed management
· other strategies, including crop idling for water transfers; dewvaporation or atmospheric pressure desalination; fog collection; irrigated lands retirement; rainfed agriculture; and waterbag transport/storage technology

· Review regionally-determined strategies in 2008 Plan to determine if they will carry forward:
· implement proposed Lower Yuba River Accord
· support self-reliance for rural and isolated communities
· levee improvement
· upstream flood control
· non-structural flood management
· stormwater management
· water quality monitoring
· proposed Lower Yuba River Accord implementation fishery actions
· promote multipurpose projects to improve flood management and ecosystem restoration
· streamline environmental compliance and permitting

Review all strategies to address and integrate climate change issues

	Objectives

	Clearly present plan objectives and describe the process used to develop the objectives.

Objectives must be measurable by some practical means to achievement of objectives can be monitored.

The objectives may be prioritized for the region. The IRWM Plan must contain an explanation of the prioritization or reason why the objectives are not prioritized.
	While the objectives were developed through conversation between all Yuba RWMG members, expanded stakeholder outreach may determine another set of issues, or another way of prioritizing objectives.

Objectives may need revisions to include quantitative or qualitative measurement

	Climate Change

	
	The IRWM Plan must address both adaptation to the effects of climate change and mitigation of GHG emissions. The IRWM Plan must include the following items:
· A discussion of the potential effects of climate change on the IRWM region, including an evaluation of the IRWM region’s vulnerabilities to the effects of climate change and potential adaptation responses to those vulnerabilities, and
· A process that discloses and considers GHG emissions when choosing between project alternatives.

	Relation to Local Water Planning

	The IRWM Plan must document the local water planning documents on which it is based, including:
· a list of local water plans used in the IRWM Plan
· a discussion of how the IRWM Plan relates to planning documents and programs established by local agencies
	A description of the dynamics between the IRWM Plan and local planning documents.

Consistency and coordination regarding local plan content and the IRWM Plan content.

Relevant, accurate, and current local plan information and references upon which the IRWM Plan is based.

Water management issues and climate change adaptation and mitigation strategies from local plans into the IRWM Plan.

Limits, levels, management tools or criteria relevant to water management in local plans that are applicable to the IRWM Plan.

	Relation to Local Land Use Planning

	IRWM Plans must document current relationships between local land use planning, regional water issues, and water management objectives.
	Add description of future plans to further a collaborative, proactive relationship between land use planners and water managers, including detailing a process to foster ongoing communication between land use management and the RWMG to effectively integrate water management and land use planning.

	Project Review Process

	Procedures for review of projects considered for inclusion into the IRWM Plan (though additional factors need to be considered).

Displaying the lists of selected projects.
	Procedures for submitting a project to the RWMG

Procedures for review of projects considered for inclusion into the IRWM Plan. These procedures must, at a minimum, consider the following factors:
· how the project contributes to the IRWM Plan objectives
· how the project is related to resource management strategies selected for use in the IRWM Plan
· technical feasibility of the project
· specific benefits to DAC water issues
· EJ considerations
· project costs and financing
· economic feasibility, including water quality and water supply benefits and other expected benefits and costs
· project status
· strategic considerations for IRWM Plan implementation
· contribution of the project in adapting to the effects of climate change in the region
· contribution of the project in reducing GHG emissions as compared to project alternatives

	Governance

	The name of the RWMG responsible for development and implementation of the Plan.

The RWMG and individual project proponents who adopted the Plan
	Description of the IRWM governance structure

Description of how the chosen form of governance addresses and ensures the following:
· Public outreach and involvement processes
· Effective decision making
· Balanced access and opportunity for participation in the IRWM process
· Effective communication – both internal and external to the IRWMP region
· Long term implementation of the IRWM Plan
· Coordination with neighboring IRWM efforts and State and federal agencies
· The collaborative processes used to establish plan objectives
· How interim changes and formal changes to the IRWM Plan will be performed
· Updating or amending the IRWM Plan

	Finance

	List known as well as possible funding sources, programs, and grant opportunities for the development and ongoing funding of the IRWM Plan.

List the funding mechanism, including water enterprise funds, rater structures, and private financing options, for projects that implement the IRWM Plan.
	An explanation of the certainty and longevity of known or potential funding for the IRWMP Plan and projects that implement the Plan.

An explanation of how operation and maintenance costs for project and implement the IRWM Plan would be covered and the certainty of operation and maintenance funding.

	Impact and Benefit

	Discussion of potential impacts and benefits of Plan implementation.
	Include both impacts and benefits within the IRWM Region; between region; and those directly affecting DAC, EJ related concerns, and Native American tribal communities.

	Plan Performance and Monitoring

	The IRWM Plan shall contain performance measures and monitoring methods to ensure the objectives of the Plan are met.
	Detail performance measures and expand monitoring component.

	
	The IRWMP Plan must describe a method for evaluating and monitoring the RWMG’s ability to meet the objectives and implement the projects in the IRWM Plan.

	Data Management

	The IRWM Plan must describe the process of data collection, storage, and dissemination to the IRWM participants, stakeholder, the public, and the State.
	Update the Yuba Region IRWMP website to hold referenced materials.

Detail how the information can be made available on a statewide basis through SWIM.

Describe efforts to conform new data collection standards to State standards.

	Technical Analysis

	Discussion of the data and technical analyses that were used in the development of the IRWM Plan.
	Update as needed with new studies, reports, and projects.

	Integration

	An IRWM Plan must contain structures and processes that provide opportunities to develop and foster integration.
	While the 2008 Plan integrated well with participating members, it is expected that these processes will change and adjust as a greater number of stakeholders is involved.

	Coordination

	
	Develop and discuss a process to coordinate water management projects and activities of participating local agencies and local stakeholder to avoid conflicts and take advantage of efficiencies.

	Identification of other neighboring IRWM efforts.
	Add a description of the way cooperation/coordination with these other efforts is accomplished and a discussion of any ongoing water management conflicts with adjacent IRWM efforts.

	
	Add discussion regarding the ways a State agency or other agencies may be able to assist in communication, cooperation or implementation of IRWM Plan components, processes, and projects, or where State or federal regulatory decisions are required before implementing the projects.

Each of these section updates will occur with full notice and participation of the RMWG and identified stakeholders, and will include:
a. Initial outreach and noticing of an action related to the 2008 Plan;
b. An RWMG meeting segment dedicated to the updated/revised section;
c. Revisions to the section, as identified in the RWMG meeting; and
d. A final draft brought to the RWMG for final acceptance and inclusion in the updated Yuba Region IRWMP.

Final IRWMP Compilation
The final construction of the updated Yuba Region IRWMP will be a review of what’s been done, as well as an analysis of the Plan organization. The 2008 Plan did not strictly adhere to the plan standard categories identified in the IRWMP guidelines; the internal organization of the document was developed based on the preferences of the Yuba RWMG, and alignment with the standards at that time. As part of this IRWMP update process, the Yuba RWMG will assess the utility of applying organizational structure and how to best meet regional needs while continuing to comply with State standards.

IRWMP chapters will be drafted by RWMG staff at the close of each task’s activities. These draft chapters will then be submitted to the Management Committee (MC), or relevant TAC or sub-committee for review. Staff will then revise the chapters to reflect all of the comments received and submit the revised drafts of these sections to the RWMG for review and comment.

The RWMG review will be two-fold. First, members will be encouraged to attend a comment session so that staff can hear directly from individual members and stakeholders. Second, members and stakeholders will submit written comments and suggested revisions via e-mail or hard copy. This phased comment strategy will increase the understanding of written comments by the reviewers. Following receipt of all oral and written comments, staff will revise the draft IRWMP chapter and create a final review draft. This final review draft will be submitted to the RWMG for their final approval and adoption. A checklist identifying the state’s requirements of each plan standard will be provided to the RWMG members so they will be able to assess the consistency of the document with the plan standards.

This sequence has purposely been arranged in such a way that each IRWMP section is drafted and reviewed by the MC, TAC, sub-committee and/or the RWMG as it is completed. Therefore, at the end of the chapter creation process, it will be necessary to merge these finalized chapters into a single document.

Upon completion of all work plan Tasks and the review process described above, the IRWMP chapters will be assembled. At this point, the graphics, maps, and final formatting will be included, as will any sections of the existing IRWMP that did not need to be updated. This final document will be designed so that it can be downloaded, printed, and distributed in a cost-effective and easy-to-use manner.

The resolution adopted by all RWMG Members as formally adopting the Yuba Region IRWMP will serve to perpetuate the entity during the initial Plan update stages. The governance structure identified during Task 10 in this planning grant project will be put in place as soon as it is identified by the affected Yuba Region stakeholders and will supersede any prior governance structure. Therefore, a final vote on the revised IRWMP will take the form outlined for it in Task 10, but will doubtless be a democratic vote of all identified Members of the RWMG, whatever form that might take.

1. Stakeholder Identification, Involvement, and Coordination
The Yuba Regional Water Management Group (RWMG) made a concerted effort to identify and invite interested parties and stakeholders to participate in all phases of the development and adoption of the 2008 Plan. While the RMWG initiated an aggressive program to encourage broad stakeholder participation, it now feels more outreach needs to be done to specific groups, such as environmental organizations.

Moreover, the updated IRWM guidelines contain additional emphasis on disadvantaged community (DAC) and environmental justice (EJ) issues; therefore, the RWMG wishes to expand and re-strategize outreach to these stakeholders in the early stages of the plan update. The Yuba RWMG is deeply committed to openness, transparency, and inclusion in its planning efforts. It continues to refine and adapt its approach in order to reach the greatest number of stakeholders and address the breadth of water management, socio-economic and environmental justice issues facing the region.

Stakeholder Outreach for the 2008 Plan
For the 2008 Plan, stakeholder involvement and public outreach process included an initial, “kickoff” style public meeting with invitations to participate; invitation letters to identified stakeholders; briefings to County Boards of Supervisors, city councils, and agency Boards of Directors; public notice regarding plan milestones, including the public draft; a public meeting (by each agency and by the RWMG) receiving comments on the draft plan; and a webpage with updated project information was kept current and available, accessible from the YCWA website.

State and Federal Agency Coordination
Because of the variety of water management issues in the Yuba Region, local agencies have a strong history of working with state and federal agencies on complex and potentially controversial projects, and have communicated and coordinated with appropriate representatives of the agencies. The YCWA, in particular, has a long-lasting partnership and coordination relationship with many state and federal agencies. One example of this is the complex Yuba Accord, completed in 2007/2008.[footnoteRef:1] [1: The Lower Yuba River Accord, described in detail in Section 6 of the 2008 Plan, was formulated by a broad coalition of 17 agricultural, environmental, and fisheries interests including state and federal agencies and YCWA. YCWA is working with state, local, and federal agencies to implement the Lower Yuba River Accord and the three inseparable Agreements that, bonded together, make the Lower Yuba River Accord. The Agreements will be finalized and implemented in cooperation and coordination with the listed agencies and water interests. The IRWMP’s goals and objectives with regard to fisheries in the Yuba Region mirror the importance of the Lower Yuba River Accord within the region and between stakeholders.]

Stakeholder Involvement for the Plan Update
As part of the update, the RWMG will identify additional stakeholders through forums and outreach, and by developing a web-based IRWM interface to encourage participation in a transparent planning environment. A systematic outreach and recruitment strategy will be developed, reviewed by the RWMG, and then implemented. A key component of this work effort will be devising participation strategies for organizations, agencies, and constituencies that have limited budget or capacity for participation. The Yuba RWMG’s current meeting structure, involving periodic meetings of the RWMG and as-needed meetings with project proponents, will be expanded to include a greater and more varied outreach, achieved by workshops on specific topics (such as land use planning or wetland enhancement), targeted meetings on particular issues of specific concern (such as anadromous fish or mercury contamination), one-on-one meetings with leaders within the constituent groups, creation of a speakers’ bureau, and outreach to clubs, associations, fraternal organizations, community associations, and other targeted groups. Additionally, working group members will be recruited to conduct more intensive outreach within their associated constituencies. The creation of projects aimed at the interests of importance to these constituents will be an intentional consideration within each work group. This type of structure – main RWMG meetings complimented by issue- or region-specific outreach – will likely prove to be an effective recruitment tool for disadvantaged communities (DACs), as it provides flexibility and support for DAC stakeholders.

Outreach to the business community, environmental organizations, ranchers and farmers, and local government (other than water agencies) has produced uneven results for the Yuba RWMG. For example, while flood projects figure prominently in the current IRWMP, representatives from the local city and county planning departments are not currently active participants in the RWMG. With local governments, the financial events of the last few years have severely constrained the smaller governmental organizations’ ability to participate. The Yuba RWMG pursues interaction with public works, parks, and planning departments throughout the region, but the RWMG has determined a more systematic outreach is necessary. The RWMG has included two Tasks in this planning grant application to target a greater diversity of participation by interests throughout the planning region (see Tasks 2 and 3 of the Work Plan).

Stakeholders who have not yet adopted the IRWMP are, in some cases, still involved in the RWMG either through meeting participation or the desire to help in shaping goals for the region; it is anticipated that this will continue through the IRWMP update process. The IRWMP guidelines require all project proponents, whose projects are accepted into the Plan, to adopt the IRWMP (Proposition 84 and 1E IRWM Guidelines, August 2010, Appendix C, Governance), so the Yuba RWMG does expect that more organizations will become involved and adopt through this process.

1. Coordination
Since most resource management agencies in the Yuba Region were originally formed with a single-purpose mission, they have pursued single-purpose projects, such as for example, water supply, flood protection, or wastewater. The utility of that historical model has been questioned in recent years, as competition for resources, the complexity of regulatory requirements, and the public’s desire for efficient use of public funds have all increased. The adopted 2008 Plan is an outgrowth of efforts to develop an integrated approach to water and other resource management issues. This work will be accomplished while coordinating with the efforts of the Sacramento Valley IRWMP and the CABY IRWMP

The RWMG acknowledged during the creation of the 2008 Plan the intention to develop a plan which identified a comprehensive set of solutions and associated cost estimates to achieve quantitative targets in the next 25 years for water supply, in-stream water quality, habitat improvement, and additional parks and open space, particularly in disadvantaged communities. The RWMG would like to more fully foster cooperation and coordination among numerous agencies and organizations as part of the Plan update.

A key task of this work plan update is the integration of water and land use planning through the development of the WEAP (Water Evaluation and Planning) Model. DWR has used this model not only to gauge climate change effects, but to understand more deeply the interconnectedness of the many contributions to water management and planning. Land use is a key factor affecting water management in the Yuba Region, and the WEAP model will help to further the coordination between these two sectors by integrating the management strategies; federal, State, and local restrictions and priorities on the water ways; and the land within the planning region. Knowing where, for example, good farmland is located in the valley area, a water quality consideration is located along a stream, and a flow standard is located in the waterway will help decision makers to locate roads, water treatment and delivery systems, and development into the future. This will save the region money and time, as well as help to protect other interests, including State flood lands and federal endangered species. Deliverables regarding the WEAP integration task can be seen in the Work Plan, in Task 7, Climate Change; Task 8, Local Water and Land Use Planning ; and Task 13, Data Management.

This Prop 84 planning grant cycle provides a valuable opportunity for IRWMPs to communicate and coordinate on specific topics. This coordination will include discussions of goals, objectives, and projects that could be consistent across all participating IRWMPs. At minimum, this process will inform the Yuba Region IRWMP in its project development and plan update. Anadromous fish, water temperature, flooding, and water banking and transfers have emerged as key issues that affect many of the Yuba IRWMP’s neighbors.

As recognized during the Yuba Region’s RAP, there is an MOU in place with the CABY IRWMP region stating the intent to collaborate and distinction of focus in the overlap area. In the area of overlap between these two regions (in the Sierra Nevada, the Yuba watershed above 400 feet in elevation), CABY will take on the majority of the natural resources projects, and the Yuba Region will take over the infrastructure and water delivery projects. Collaboration between the regions will exist no matter the topic.

The Yuba RWMG will continue to in the Sacramento Region Funding Area (SRFA) meetings over the life of the planning grant. The purpose of these meetings is to support intraregional collaboration on projects of mutual concern and benefit as well as continuing a dialogue to address equitable funding within the region through both the planning and implementation grant cycles.

Another regional effort affecting the higher elevations of the Yuba Region is the Sierra Water Workgroup. The Yuba RWMG has not been active in this group to this point, but sees value in the collaborative discussions being held. A representative from the Yuba Region will attend these meetings over the life of the planning grant and work to create collaborative goals and implementation projects to address mutual challenges for the Sierra.

State and Federal Agency Coordination
While the Yuba Region has extensive relationships with State and federal agencies, those relationships have not been formalized within the IRWMP. The RWMG will work with representatives of State and federal agencies to identify an appropriate way of establishing formal collaboration, including discussion regarding how agency help may be employed in the region.

1. Engagement of Disadvantaged Communities
Through the Regional Acceptance Process (RAP), completed in 2009 for the Yuba Region, the RWMG was made of aware of opportunities for including stakeholders who may more accurately represent the diverse makeup of the region. As a result, outreach to targeted disadvantaged communities (DAC) and environmental justice (EJ) communities is part of this planning grant. The IRWM guidelines allow RWMGs to define DACs as a demographic “community,” rather than mandating a strict place-based definition. This provides flexibility in the process of identifying concentrations of disadvantaged people (often a census block rather than a legally-defined “community”. This is a particularly important consideration for this largely rural region, where populations are spread out and most communities are unincorporated.

While the Yuba RWMG performed extensive Census-based research to identify disadvantaged communities and populations within the region for the 2008 Plan, the IRWMP needs to be updated to reflect 2010 Census information for DAC, tribal, and EJ groups.

Rural and Disadvantaged Communities
The 2008 Plan reflected 2000 Census data showing that a large part of Yuba County (approximately 65%, see Figure 4) was designated as disadvantaged and about 20% of the population was living below the poverty line. Because of the lack of community water service in these areas, the most common DAC concern is related to water quality (ground and surface), with water supply reliability and adequate storage and conveyance infrastructure a concern in the foothills and mountain regions. Part of the expanded outreach in this grant application is to help these DACs to identify and coordinate on common challenges they face, creating projects for implementation that will improve water supply reliability and quality for the region as a whole.

[image: Fig6-5_Disadv_comm_yuba_tract][image:]
Figure 4: Disadvantaged communities as of the 2008 Plan (with Census 2000 data).

Hispanic and Tribal Community Engagement
The Yuba RWMG outreach within the Hispanic community and to Native American groups within its boundaries has been extremely limited; outreach to these groups will be a focus of the upcoming IRWMP update. A key attribute of the Yuba Region EJ program is that it will be developed in consultation with Hispanic and Native American community members, along with the RWMG. The program will include a discussion of the objectives, desired outcomes, and implementation strategies relevant to these constituencies.

Outreach to the Hispanic community will focus on established social institutions, such as local churches and Hispanic business associations. In collaboration with environmental justice consultants, the Yuba RWMG stakeholders will identify community members to assist with interpretation and/or have the capacity to make presentations for the RWMG. This will involve developing Spanish-language outreach materials, or using materials already created for other IRWMPs. The CABY Region has a similar task in its planning grant package, and the Yuba RWMG proposes using much of the material developed for CABY, with some edits regarding Yuba Region-specific issues and challenges. The Yuba RWMG plans to contract with a Spanish-speaking community representative to focus the outreach and provide regional continuity.

The Yuba RWMG has not yet been successful in creating a relationship with Native American tribes within the region. The update will include the identification of tribes within the region by using the Native American Tribal Consultation List, provided by the California Native American Heritage Commission, and by communicating with representatives from the Counties and other organizations already involved in the RWMG.

When these communities have been identified, contact will be initiated through one-on-one meetings with leaders within the constituent groups and outreach to clubs, organizations, community associations, and other groups that are part of the target community. The program will include a discussion of the objectives, desired outcomes, and implementation strategies relevant to these constituencies.

Based on the experiences of other IRWM groups, probable components of the EJ program will include convening meetings, with occasional, focused workshops and forums with DAC and EJ constituents. These groups will also have a say in how to further structure the EJ and DAC outreach and development programs.

The EJ program will include:
a) The creation of suitable outreach materials;
b) Provision of technical support to enable integration of these constituents into the IRWM structure;
c) Assistance from organizations that have experience in delivering EJ programs focused on Hispanic and Native American populations; and
d) Development of an outreach strategy that focuses on going to the community instead of requiring that the community comes to the group.

It is important to note that the success of the DAC and EJ program will depend on a variety of factors, many of which are outside of the Yuba RWMG’s control, such as the interest of the community in water-related issues, the capacity of the community to engage in ongoing dialogue, and the relevance of the Yuba IRWM mission to the targeted constituents. The output of this expanded outreach effort will include a memo summarizing the contributions of the DAC, EJ, and tribal communities, and how these affect the IRWMP sections and project development.

1. Yuba Region Description and Issues and Conflicts
Region History
Flood control is and has been a major water management activity in the Yuba Region since it began to be settled in the mid-1800s. For centuries, land along the Yuba and Feather Rivers has been subject to flooding, but settlement occurred there because of the proximity to trade routes, rich soil for farming, and the convenience of river transportation. Early efforts to protect the land and communities were limited to constructing levees along the river, many of which failed when greater-than-expected flooding occurred and adversely affected these too-small or inadequately-constructed levees. Flood problems worsened with the accumulation of hydraulic mining debris in the late 19th and early 20th centuries, largely due to the debris raising the level of the river channel and thereby creating higher flood water stages overall.

Geographic Region
The following minor modifications of the original Yuba IRWM Plan boundary were identified by the RWMG during the RAP to better reflect the region’s hydrologic features, as encouraged in the RAP Guidelines:
1. The Yuba IRWMP boundary was expanded to include the mountainous areas of the county, which in turn will generate new members to the RWMG;
2. The previous plan’s focus was expanded to include water management systems that serve both the mountainous and valley floor portions of the plan area; and
3. The IRWMP area is inclusive of the natural and man-made components of the water management system for the plan area.

IRWM planning overlap does occur with the CABY IRWMP, in the northeastern portion of the Yuba Region’s boundary. The Yuba RWMG plans to continue to effectively integrate with the CABY RWMG by: 1) having a representative attend the corresponding RWMG’s meetings, and 2) providing access to and having ongoing discussions regarding meeting topics, including meeting agendas, notes, regional reports, and current and developing projects and programs.

Social and Economic Makeup
Historically, the valley floor has been dominated by agricultural land uses, which rely on good soils and access to surface water from the Yuba River, supplemented by groundwater. For a portion of the valley floor, the traditional land use patterns are changing, including the conversion of agricultural lands into urbanized areas. Recent re-evaluation has identified the need for increased flood protection for the area, including newly urbanizing areas.

Between 1990 and 2000, the population of Yuba County, the largest represented County in the planning region, increased by about 3.4 percent to just over 60,000 persons. Based on the 2000 census, the two largest ethnic groups include White (70.6 percent) and Hispanic/Latino origin (17.4 percent). There are about 20,500 households, with an average of 2.87 people per household. The Yuba County Year 2000 median household income was about $30,000, and about 20 percent of the population is living below the poverty level. The inclusion of culturally relevant locations and resources will be explored in the updated region description section.

Water Resources
The Yuba Region’s unique water resources facilities and programs have been developed through time in response to the significant challenges and opportunities of managing the water resources of the Yuba-Feather River system and the extensive groundwater resources of the Yuba Subbasins to meet current and future water needs, as well as managing winter flood flows to protect the communities within the region. The information presented in the IRWMP, as well as many complimentary documents, was used by the RWMG to understand the historical and current conditions, identify issues, and support development of Goals and Objectives.

Other large surface water resources in the region include the Feather River to the north, Honcut Creek to the northeast, and the Bear River to the south. The locations of these rivers and their watersheds are shown in Figure 5, below.

[image: Fig6-5_Disadv_comm_yuba_tract][image: Fig6-1_watersheds.jpg]
Figure 5: Principal drainage basins in the Yuba Region.

Groundwater Resources
There is a large range of availability and accessibility to groundwater within Yuba County. The valley floor is underlain by an alluvial aquifer system that contains significant quantities of groundwater, while the foothill and mountain areas are underlain by a fractured rock aquifer which, at best, may yield small quantities of water to an individual well. The extent of the groundwater resources in the county are presented in Figure 6.

[image: Fig6-5_Disadv_comm_yuba_tract][image: Fig6-3_GroundwaterBasins.jpg]
Figure 6: Groundwater resources in plan area.

The YCWA actively manages the Yuba Groundwater Subbasins. In 2005 the YCWA adopted their Groundwater Management Plan (GMP) that includes provisions to protect the safe yield of the North Yuba and South Yuba groundwater subbasins. The objectives related to groundwater in the 2008 Plan were taken from the GMP and therefore integrate the document directly into the Yuba Region IRWMP.

Whereas the alluvial groundwater basins of California have been delineated by the DWR, the fractured granite formations that constitute much of the Sierra Nevada foothills and western slopes of the mountains are poorly understood. The crystal nature of the hardrock systems prevents water from penetrating the rocks except in the joints and fractures, unpredictable and difficult to track from a hydrologic point of view. As a result, water wells may be productive at unpredictable and varying levels within the ground, and productivity may vary by hundreds of feet between wells in close proximity.

Flood Control
The Yuba RWMG is working diligently to plan for both flood and drought conditions. The same facilities proposed or developed to store and distribute winter runoff for irrigation, power, and municipal demands throughout the year must also be operated to manage flood flows and recharge groundwater resources. Climate change and the disturbance of the historic hydrologic regime will further complicate this delicate management balance.

Issues and Conflicts
From previous experience in project prioritization, developing IRWMP objectives, and resolving past conflicts, current RWMG members and stakeholders are well acquainted with addressing water management-related controversy by finding common ground.

The existing issues and conflicts information will be synthesized into a handout for the RWMG to use in initiating a discussion regarding regional watershed issues, conflicts, and objectives. If there is a need for it, the RWMG may designate local issue- or geographic-based workgroups to focus on a particularly controversial or region-specific challenge in the Region. In this way, the work groups can work to iteratively identify and potentially resolve inter-watershed issues.

The existing issues and conflicts section will be reevaluated based on the outcomes of the DAC and EJ Programs, the resource management strategy (RMS) evaluation, identification of objectives, project development, and regional and interregional coordination. The update of this section will include exploration of new issues and conflicts, activities aimed at resolving or advancing the issues, an update of the issues and conflicts included in the existing IRWMP, and the inclusion of relevant information from other tasks in the work plan. It is worth mentioning that the stakeholder outreach and recruitment efforts described in this planning update process could add to the complexity of water resources values, policy philosophies, and viewpoints regarding water management and potentially to the conflicts to be addressed.

The Yuba Region IRWMP emphasis on addressing regional goals and objectives – while respecting local knowledge, priorities and autonomy – has allowed for the region to move past many challenging conflicts. Some of those are described below.

Fisheries and the Lower Yuba River Accord (2008):
Before the convening and development of the Lower Yuba River Accord, , the lower Yuba River instream flow requirements had been a source of conflict between agricultural, environmental, and fishery interests for over 15 years. On December 5, 2007, the State Water Resources Control Board (SWRCB) held a hearing on the Proposed Lower Yuba River Accord, that recommends new instream flows requirements for the Lower Yuba River to protect Chinook salmon, steelhead, and other fish species at levels that are equal to or greater than current protections. The YCWA, South Yuba River Citizens League, Trout Unlimited, The Bay Institute, Friends of the River, the CA Department of Fish and Game, the US Fish and Wildlife Service, and the National Marine Fisheries Service developed the comprehensive proposal contained in the Fisheries Agreement.

The Lower Yuba River Accord will improve instream habitat conditions by establishing a new set of flow requirements for the Lower Yuba River developed through a scientifically based, collaborative effort with state and federal resource agencies and environmental groups. The suite of habitat improvements include reduced water temperatures during the summer and fall, a period critical to Chinook salmon adult immigration, holding, and spawning, and steelhead juvenile rearing, and will provide greater amounts of suitable Chinook salmon spawning habitat in the Fall in most years.

The Lower Yuba River Accord also contains agreements on Water Purchase (including the CA Department of Water Resources and US Bureau of Reclamation) and Conjunctive Use (including all of the local water providers in the region).

Groundwater:
Groundwater is a critical source of water for agricultural and urban areas in the County, and proper groundwater management is necessary to ensure long-term sustainability of the available groundwater resources. Groundwater management in Yuba County is needed to continue the conjunctive management of available surface water and groundwater resources to ensure continued local water supply reliability and maintain the ability to enter into water transfers. The increased competition for groundwater supplies of suitable quality for their intended uses may result in conflicts between different water users. The agreement established through the Lower Yuba River Accord process guides the use patterns of the signatory agencies, and ensures that the groundwater basin remains in a state that is beneficial to all users, including domestic and agricultural water wells.

YCWA is actively managing the groundwater resources associated with the portion of the Sacramento Valley groundwater basin within Yuba County. The YCWA Board of Directors approved and adopted the YCWA Groundwater Management Plan compliant with SB 1938 on March 1, 2005. The YCWA Groundwater Management Plan may be viewed at www.ycwa.com (select “Current Projects” and then follow the link to “Final GMP”). The GMP was used to identify groundwater management goals and objectives, identify current monitoring, and develop groundwater management BMOs and conjunctive use strategies. All parties to the Lower Yuba River Accord’s Conjunctive Use agreement are members or are represented by a proxy on the Yuba RWMG.

Water Supply:
Discussed during the Lower Yuba River Accord negotiations, but left off the agreement table in the end, is the issue of additional water supplies needed by the YCWA in the future. The instream flow requirements in the Fisheries Agreement were developed, in part, based on the need to meet current and anticipated water supply demands within Yuba County through 2016. YCWA believes that if demands continue to increase within the county after 2016, flows in the lower Yuba River may need to do “double duty”, that is, flows first will be used to improve habitat for lower Yuba River fisheries, and then some of the flows will be diverted near the confluence of the Yuba and Feather rivers as necessary for urban and agricultural use only within Yuba County. To prepare for this possibility, YCWA is considering a new Feather River Diversion Facility in the event it determines that operation of such a facility would assist in making water supplies available to meet growing water supply needs within Yuba County. For the moment, other parties to the Fisheries and Water Purchase agreements reserve judgment on a potential Feather River Diversion Facility until the comprehensive environmental compliance process has been completed for the Yuba Accord. This is a discussion for the (possibly near) future.

It is anticipated that the issues and conflicts section will not be finalized until the final stages of IRWMP preparation, specifically to maintain the ability of Yuba RWMG Members and stakeholders to progressively identify, and where feasible resolve, or at least advance regional discussion of, these issues. Interim versions of the issues and conflicts materials will be made available to the MC and RWMG when updates are made, and will be a regular item on the agendas. The issue updates will be posted on the web site on a regular basis. This will ensure that these topics are not only identified and described, but that opportunities to progressively address, reduce, or eliminate the conflicts are undertaken.

While the Yuba Accord was not negotiated under the auspices of the Yuba RWMG, it plays a large part in the water management practices, mandates, and agency relationships in the Yuba Region and will be incorporated fully into the updated IRWMP. Appropriately, the data generated by the work mandated by the Accord will be incorporated into the IRWM data management system.

Regional Description Updates
Since the initial preparation of the IRWMP, many technical documents have been prepared by agencies and organizations within the region relevant to the identification and quantification of regional issues. Collecting and evaluating these data will support the update of the region description section and will likely be of two types: 1) data directly impacting the breadth or depth of the Yuba Region description, and 2) data relevant at the project development level. Previous experience has shown that a simple request for data via email does not result in identifying the full range of available materials. Therefore, individual phone calls and face-to-face meetings will be used to ensure that the collection efforts also fully support Task 15, Data Management.

The water quality section of the 2008 Plan needs to be augmented with a greater amount of description and detail as well. Water quality in the Yuba Region is controlled by the State’s Regional Water Quality Control Board’s Basin Plan for the Sacramento Valley. The RWMG staff will work with the State staff, examine the Basin Plan, and discuss the issue within the expanded stakeholder, DAC, and EJ outreach to create a comprehensive look at water quality in the Yuba Region. The Yuba Region strives to understand the challenges faced regarding water quality issues in the region, including water quality related to agriculture, and has three objectives related to water quality monitoring. This emphasizes the need for greater information and detail regarding water quality and interactions within the region. New information regarding water quality, and largely as a result of agricultural monitoring, must be integrated into the IRWMP, as well as made available through the data management process described further, below.

The ongoing Federal Energy Regulatory Commission (FERC) relicensing efforts of YCWA have generated extensive new data, some of which was scoped to include relevant information for the Yuba Region IRWMP update. Additionally, many RWMG members have developed new information and materials as a result of project implementation activities or technical evaluations in support of other programmatic priorities. Finally, State and federal agencies have developed data since 2008 relevant to a discussion of the region and will help augment and focus the issue identification and project development efforts.

The regional description will be updated as early on in the process as possible to inform the other IRWMP-updated sections.

1. Resource Management Strategies (RMS)
The 2008 Plan addressed the RMS included in the California Water Plan Update 2009. At that time, the RWMG reviewed the strategies to define how local project and program elements would be aggregated into the 2008 Plan. The RWMG found that a number of the strategies listed were not applicable to the Yuba County IRWM Plan and would not support achieving the established goals and objectives at that time (such as Delta conveyance, CalFed surface storage, desalination, and other options not present or not possible for the region).

This planning grant cycle provides an opportunity for the Yuba RWMG to complete an in-depth evaluation of the updated RMS and use this information to inform identification of objectives, project development, and other tasks associated with the IRWMP revision, all contributing to the diversification of the Yuba Region water management portfolio. As part of the 2008 Plan update, the RMS section will be revisited to consider, in particular, the effects of climate change, changing management conditions, and increased population pressure on the Yuba Region.

The revision and restructuring of the RMS section of the Yuba Region IRWMP will allow the region to more fully address the options available to it through local, state, and federal resources, and innovation.

1. Objectives and Regional Priorities
The regional issues, RMS, and plan-level performance measures will be updated during other Tasks and the identification of IRWMP objectives will be informed by both these existing and the update work. As with the rest of the IRWMP update, the objective development process will be informed by the Basin Plan, 20x2020 Water Conservation Plan, and CWC §10540(c).

Objectives
The Yuba RWMG, though implementation of the IRWMP, integrates long-term planning and high quality project implementation in an adaptive management framework—fostering coordination and communication among the diverse stakeholders in the region. In the early planning stages, the Yuba RWMG met at length to identify and describe issues of concern in the region, including the state of water resources, watershed conditions, and economic vitality. This process involved input from all participating agencies. Flood protection improvement, surface and groundwater management, and regional growth planning are all multi-agency issues that must include discussions regarding water resources planning and management.

Specific objectives were developed to address the highest priority issues in the region and were refined through review and discussions in regular meetings of the RWMG early in the planning process. The goals and objectives for the priority water management issues are described in Table 3, below. Yuba RWMG members and stakeholders spent considerable time and effort identifying and describing the goals and objectives in the 2008 Plan. Therefore, careful attention will be given to respecting the consensus represented by the existing IRWMP language, while responding to the Prop 84 IRWM Grant Program Guidelines and requirements of plan and project implementation and monitoring.

	Table 3: Goals and Objectives

	Priority Water Management Issues
	Objectives

	Flood Management
	Protect Yuba County to the highest level achievable in an expeditious and cost effective manner that meets urban area mid-term flood protection goals (200-year) and contributes to the long-term goal (500-year protection).

	
	Account for uncertainty in predicting the magnitude of hydrological events.

	
	Operate and manage existing and proposed facilities to avoid coincident peak flows that exceed the channel capacities on the Yuba and Feather Rivers and to continue implementing the F-CO Program

	
	Provide for significantly improved performance of levee systems under a full range of design loading conditions, and avoid increasing downstream flow and stage during peak-flow conditions

	
	Incorporate environmental enhancements and adopt management measures that minimize environmental impacts and fully comply with environmental laws.

	
	Maximize benefits and reduce facility cost through use of local, state, and federal revenues, and equitably distribute costs with upstream and downstream interests when appropriate and practical.

	
	Streamline environmental permitting and compliance efforts.

	
	Secure FEMA certification of local levees.

	
	Improve the performance of levee systems under a full range of design loading conditions.

	
	Improve flood protection facilities and operations to avoid coincident peak flows that exceed the channel capacities on the Yuba and Feather Rivers.

	
	Reduce impacts resulting from local/internal flooding.

	
	Implement flood management measures that provide system-wide benefits.

	Water Supply Reliability
	Provide reliable and good-quality water for urban areas of the County as defined by the Urban Water Management Planning Act to meet current and future water demands in various year types (normal years, single dry year, and multiple dry years).

	
	Provide a reliable and good-quality water supply to ensure the long-term sustainable agricultural economy of Yuba County through 2030.

	
	Improve the self-reliance of the rural and isolated communities within the Plan Area to help them meet their local water infrastructure and water management goals through 2030 except in critical dry years. Many of these areas are disadvantaged and low income.

	
	Improve water supply reliability for the region and State by continuing to make surface water available to the EWA with increased operational flexibility for protection of the fisheries resources, and providing dry-year water supplies to state and federal water contractors. This is a secondary objective that is intended to be met only after all the local objectives have been addressed.

	Groundwater Management
	Achieve groundwater storage levels that result in a net benefit to basin groundwater users.

	
	Maintain or improve groundwater quality in the basin for the benefit of groundwater users.

	
	Protect against potential inelastic land surface subsidence.

	
	Protect against adverse impacts to surface water flows.

	Water Quality Protection and Improvement
	Identify and implement projects and programs that monitor and protect surface water quality.

	
	Identify and implement projects and programs that monitor and protect groundwater quality.

	
	Coordinate water quality monitoring and reporting efforts with existing programs.

	Ecosystem Restoration
	Implement the Proposed Lower Yuba River Accord and provide local and statewide fishery benefits.

	
	Integrate ecosystems management objectives and environmental features into the Y-FSFCP and related flood management strategies.

	Recreation and Public Access
	Identify opportunities to provide safe, legal access to the Yuba River and other water bodies in the Plan Area while ensuring that the integrity of levee protection systems is maintained.

	
	Identify opportunities to highlight the natural features and unique historical character of the rivers and surrounding areas.

The goals and objectives included in the IRWMP accurately represented the desires and expectations of the initial group at the earliest stage of plan development; however, stakeholder makeup, funding priorities, political and policy changes, and public interest have changed. Therefore, the Yuba RWMG intends to complete a comprehensive review and revision of the goals and objectives, giving consideration to ensuring flexibility for the RWMG in developing projects for a variety of issues and funding programs. Goals (broad statements of intent) and objectives (quantifiable action statements that address goals), will be clarified and distinguished from one another.

It will also be important to assure that all sections of the plan are integrated and all key issues have, at minimum, one corresponding objective. At appropriate intervals, concise summaries of each task’s outcome will be forwarded to the RWMG and MC to keep them informed and reduce the learning curve when the objectives are presented to these groups for consideration.

The initial step in updating objectives will be to review and evaluate the regional priorities, and then to develop these into regional objectives using the examples from other IRWMPs, as well as input from Yuba RWMG stakeholders and the DACs and EJ communities. Discussion will include the need to quantify objectives and a whether or not objectives should be prioritized. This will be a central part of this update process. Once the objectives and measurement criteria and decision to prioritize are finalized by the RWMG, the IRWMP section will be drafted.

This process will be three-fold and will include (1) an evaluation of existing IRWMP elements (i.e., objectives, project actions, plan-level performance measures, and regional issues), (2) integration of the outcomes of tasks in this work plan (i.e., DAC and EJ Programs, RMS, Issues and Conflicts, RMS, and Climate Change), and (3) if needed, input from issue- or region-specific work groups.

Regional Priorities
The RWMG reviewed and discussed the DWR statewide priorities and preferences, and the recommended water management strategies, existing local plans, priority issues, and potential conflicts to set regional priorities and to establish the regional goals and objectives. These two priority lists include many years of extensive scientific, technical, socio-economic and other data collection and synthesis by RWMG members and stakeholders.

During the development of the 2008 Plan, local priorities were identified as listed below:

Primary Priorities
· Improving local flood protection and regional flood management.
· Implementing proposed agreements outlined in the Lower Yuba River Accord that protect the fisheries of the Yuba River while improving surface water supply reliability.

Secondary Priorities
· Increasing use of recycled urban wastewater to reduce discharges into the Feather River or the groundwater basin.
· Implementing projects that ensure water supply reliability.
· Implementing projects and programs that protect and improve water quality.
· Exploring opportunities to deliver surface water to urban water users in the region.
· Improving recreational opportunities and public access to the water features within the Plan Area.

These prioritizations will be revisited during the update process.

1. Climate Change
Climate change analyses were not included in the 2008 Plan; all required sections will be included in the update as required by the Prop 84 IRWM Grant Program Guidelines. The strategy for addressing climate change in the context of the IRWMP includes the identification and analysis of regionally-specific data and assessment of vulnerabilities, mitigation, and adaptation strategies.

Green house gas (GHG) mitigation will be addressed from a regional perspective as well as during project development. The Yuba Region’s water is hard working. Some aspects of the operation and management of water supply are energy intensive, others actually generate electricity. As a source area for water that is exported throughout California, the capacity of the Yuba Region to minimize GHG emissions will be an important consideration. The process for considering GHG emissions when developing projects and choosing between project alternatives is discussed in Task 10, Project Development.

The first step in developing climate information for the Yuba Region is to convene a Technical Advisory Committee (TAC). This TAC will be made up of Yuba Region RWMG Members and stakeholders involved with water and resource planning and management in the region and/or have a particular expertise, experience, or interest in consideration of potential climate change effects. The membership of the TAC will represent sufficient depth and breadth of perspective to effectively guide the identification of appropriate modeling requirements, regional vulnerabilities, and adaptation strategies. In order to be effective, the TAC must fully represent not only individuals with technical knowledge of climate change but also individuals with interests that would be affected by the outcome of the evaluation.

The second step will be to assemble weather history and climate trend data for the region. This would include historic temperature, precipitation, flow, and flooding data to determine past and current trends and help assess regional vulnerabilities. Population growth trends and trends of water use for major sectors are also useful in addressing future climate vulnerability.

A variety of federal, State, and local agencies within the region have considered the potential impacts of climate change on the resources and facilities for which they have management responsibility. These evaluations have produced policy statements, preliminary vulnerability assessments and, in some cases, initial identification of adaptation strategies. The TAC will use these materials to identify gaps between the desired outcomes and knowledge states and the current state of knowledge within the region.

The TAC, supported as necessary by RWMG staff, will evaluate the collected data, as well as the primary documents identified in the IRWM guidelines and the Climate Change Clearinghouse documents. This evaluation will serve to summarize the available data in such a way that the TAC can determine which documents, reports, and/or data to draw on during the course of their evaluation. These documents and data will be made available on the Yuba RWMG website and on the SWIM site, where appropriate.

While the WEAP model is a component of the climate change analysis for the Yuba Region, at this point it will not be used to model climate effects within the region. Layers of water management, land use planning, transportation and development, and agricultural uses will be added throughout this plan update and used to coordinate between the various interests; WEAP will also allow the region to more fully integrate its climate expectations with that of the State Water Plan (Bulletin 160). It’s expected, at a future point, that climate modeling will be an outcome of the development of the WEAP model, but regional interests want to assess the state of climate knowledge at the present to determine how best to spend modeling dollars. Once a set of criteria has been developed (as described below), then the scenarios and modeling runs of affected/associated water infrastructure models to support necessary discussions can be completed – this will be done at a future date and will not be a component of this planning grant work. This component of the work plan satisfies DWR’s requirement that the update include “a plan, program, or methodology for future data gathering/analyzing of the prioritized vulnerabilities” (DWR’s Defining the Climate Change Standard for Round 2 and 3 of the Implementation Grant).

Table 1: 2008 assessment of climate vulnerability in the Yuba Region.
[image:]

Once all current and projected data is collected, the TAC will conduct a vulnerability analysis to more fully understand the potential impacts of climate change on the region. This will build on the climate assessment done in the region previously, and summarized in Table 1, above. Based on these findings, the TAC will develop a set of criteria to use in predicting and quantifying (where possible) regional vulnerabilities, and prioritizing those vulnerabilities based on the analysis. Following the vulnerability analysis, the TAC will develop potential adaptation strategies that can be employed by stakeholders across the region. Additionally, measures to identify the impacts of climate change on water system operation and capacity will need to be evaluated.

The TAC discussion of vulnerabilities will include consideration of climate change on natural systems and “green infrastructure,” man-made infrastructure, social and economic conditions, diverse users groups (e.g., agriculture, public institutions, DACs, and recreation activities), water supply operations and management/delivery, the capacity of the region to serve growing populations while continuing to export water, and other important concerns.

Discussions of possible future scenarios inevitably lead directly to discussion surrounding management and policy-level implications of those predicted changes. The RWMG is fully aware that climate models make no real “predictions” that can be depended upon to make true management decisions, but that they provide guidance and a path forward for agencies that quite potentially face drastic hydrologic changes not considered in the traditional management scheme.

Because the evaluation is at a program-level of detail, the discussion of adaptation strategies will be similarly general in nature. The goal of the adaptation strategies evaluation will be threefold: 1) to engage regional entities with management responsibilities in a collective discussion of long-term collaboration to minimize impacts of climate change; 2) to involve a diverse set of perspectives in determining possible future actions, and; 3) to ensure that all of the interests potentially affected by climate change have a consistent opportunity to participate in the identification of future conditions and available mitigations.

A brief synopsis of the vulnerability analysis will be integrated into the region description section. However, a separate climate change section describing climate trends, vulnerabilities, and the potential adaptation measures within the region will be included in the IRWMP to enable a reader to clearly understand the analysis.

Education is an important component of this effort, and outreach will focus on three primary constituencies: 1) agencies (local, state, and federal); 2) non-governmental organizations and interest groups; and 3) the general public (including DAC and EJ communities). This will result in dissemination of information developed by the TAC, provision of educational and technical materials, and a clear method to solicit suggestions and participation.

1. Relationship to Water and Land Use Planning
Significant opportunities exist to further develop the relationship between the Yuba IRWMP and local land use and regional planning, via outreach and education, development of model planning elements that can be adopted by counties and municipalities, inclusion of RWMG input into local and regional policy development, and increased collaborative planning efforts between the RWMG and local governments and planning agencies. In addition to work accomplished by RWMG staff and technical committee members, this task seeks to more formally integrate local county land use planners into the process and work with them to more fully integrate the Yuba Region IRWMP with local land use processes.

Water Planning
Regional water planning is well integrated into the Yuba Region IRWMP. Existing and updated plans for flood control, urban development, and other in-place plans will be incorporated into the Yuba Region IRWM process for compatibility and complimentary action, and includes:

· Urban Water Management Plans (UWMPs). There are three water purveyor in the region: California Water Service serving Marysville (UWMP finalized June 2011 and submitted to DWR), Olivehurst Public Utility District (final UWMP adopted November 2011 and submitted to DWR), and North Yuba Water District (UWMP adopted 2011). These agencies are mandated to submit these plans every five years to the DWR.

YCWA Groundwater Management Plan (GMP). The YCWA is actively managing the groundwater resources associated with the portion of the Sacramento Valley groundwater basin that is within Yuba County. The YCWA Board of Directors approved and adopted the GMP compliance with SB 1938 on March 1, 2005. The GMP may be viewed at http://www.ycwa.com. The GMP was used to identify groundwater management goals and objective, identify current monitoring, and develop groundwater management BMPs and conjunctive use strategies.

Flood Control Measures. In 1997, YCWA initiated a phased approach to planning and implementing additional flood control measures. In the Feather and Yuba River watersheds, major flood control facilities cover spatially large areas, involving numerous jurisdictions at various levels of government. This suggests the need for a coordinated regional approach to flood management that allows local benefit of program implementation while reducing economic commitments.

Conservation Legislation. One change affecting several stakeholders in the Yuba Region is the passing of SBx7-7, the water conservation legislation of 2009. The urban water conservation targets have been calculated and implemented by California Water Service for the City of Marysville (the only “urban water supplier” in the region), and the agricultural requirements will be implemented as appropriate through the YCWA. It is hoped that, through these requirements, additional participation will be recruited from the agricultural community.

Land Use Planning
Land use is less well-integrated into the Yuba Region IWRMP. To generate more active participation from land use planners in the RWMG, Yuba RWMG staff will review local and regional land use planning agency policies, plans, and planning frameworks and identify opportunities for integration, outreach, and data sharing with the IRWMP update. With staff, the RWMG will develop an education and outreach strategy for informing local and regional planning agencies regarding the Yuba Region IRWMP per the stakeholder strategies identified above.

Through this process the RWMG will solicit and identify interested local and county governments that wish to integrate elements of the Yuba Region IRWMP into local general plans and local land use policies, as well as the development of new general plan policies related to water resources, storm and floodwater management, climate mitigation and adaptation, and water conservation law compliance. To ensure that the integration is consistent and long-term, the RWMG will work to define potential model planning elements, including but not limited to, water resources elements, low-impact development elements, stormwater/floodwater strategies, and climate adaptation and mitigation elements that reflect the goals and objectives of the Yuba Region IRWMP and the local/regional planning agency.

The RWMG will develop a report summarizing the status of local land use planning and identify a process and priorities for enhanced integration of the Yuba County IRWMP with local land use planning, and methods by which the RWMG can support and add value to local land use planning efforts. The report will also describe water management projects that are compatible with existing and planned land use designations; describe current land use and water planning relationships in the Yuba Region; and identify planning strategies which may be implemented or evaluated through the Yuba Region IRWMP process.

Integration of Water and Land Use Planning
A key task of this work plan update is the integration of water and land use planning through the development of the WEAP (Water Evaluation and Planning) Model. DWR has used this model not only to gauge climate change effects, but to understand more deeply the interconnectedness of the many contributions to water management. Land use is a key factor affecting water management in the Yuba Region, and the WEAP model will help to further the coordination between these two sectors by integrating the management strategies, federal, State, and local restrictions and priorities on the water ways and the land within the planning region. Knowing where, for example, good farmland is located in the valley area, a water quality consideration is located along a stream, and a flow standard is located in the waterway will help decision makers to locate roads, water treatment and delivery systems, and development into the future. This will save the region money and time, as well as help to protect other interests, including State flood lands and federal endangered species.

To save time, the DWR layers already developed for the Yuba Region will be used, as well as those layers developed by the CABY Region. Land use and demographic analysis will also be used to enhance the planning applicability of the model. Because agricultural uses are such a big component of the Yuba Region land use, climate change effects on crop evapotranspiration will likely be one of the first modeling efforts with this integrated information. In addition, groundwater management is a major effort within Yuba County, and layering this effort within the WEAP model for the Yuba Region is very important. Climate change effects on the groundwater basin could be significant for agriculture within the county, and knowing potential effects is very important.

The county will contribute the larger share of data for input into this planning process, and will coordinate with the state and federal agencies with jurisdiction within the planning region.

1. Project Development
A total of 67 projects were identified by 16 different local agencies in the 2008 Plan. These projects are in varying stages of readiness, ranging from a project idea to a nearly complete proposal. These were organized into groups based on the primary water management strategies they address:
· Flood Management
· Water Supply Reliability
· Water Quality
· Water Reuse and Recycling
· Ecosystem Restoration
· Recreation and Public Access

Out of the original list of 67, five projects have been completed, resulting in over $200 million spent protecting the region from flood danger and providing a more secure water supply. Three projects were removed from the original list due to the IRWMP boundary change.

Project Submittal and Development
The RWMG has directed staff to redesign the project application, review, and evaluation process and the project ranking and review criteria, and to develop a programmatic structure to serve as an organizing principle for project design.

Regardless of the source of the project idea, consideration of projects for inclusion in the IRWMP begins with a project application. The project submittal process needs to be revamped to be simpler, more straightforward, and available to all stakeholders in the region.

Process
The first step in this Task is to make a call for new projects. This should be publicized in many of the same forums mentioned in the outreach, DAC, and EJ Tasks. An online application process will be developed to facilitate this, as well as a hard copy version made available in public outlets, such as libraries and local agency offices, for project proponents without internet access or knowledge.

Upon receipt of the project application, the RWMG staff then will work (as appropriate) to develop multiple partners, integrate multiple objectives and issue focuses, and generate progressively refined project materials. The RWMG is considering the creation of a “tiered” structure to help in the identification of implementation-ready projects as separate from those that still need development. The Yuba Region staff then would help project proponents to advance their projects to higher tiers, thereby making them “application ready.” This would enable the RWMG to be ready for many emerging funding opportunities, generating greater investment in the region due simply to readiness.

It is proposed that the project development process be structured loosely as follows:
1. Submittal of a project application (either from an individual sponsor or a work group);
2. Identification of DAC status (likely resulting in greater project development aid);
3. Develop partnerships and integration, where appropriate;
4. Determination of readiness to proceed;
5. Designation of an appropriate “tier” for the submitted project (Tier 1 – ready to proceed, Tier 2 – not yet ready-to-proceed, Tier 3 – conceptual);
6. Provision of appropriate level of technical support (possibly for specific tiers of projects only); and
7. Designation of projects as “ready-to-proceed” for Regional IRWMP implementation grant applications.

Project Application
The Yuba Region project application and development process needs to be redesigned to better facilitate the integration of projects, steering the RWMG away from single-agency, single-purpose projects developed in their entirety by the project sponsors. It is desirable to the RWMG that projects, to the extent possible, become region-wide, multi-project, multi-objective, and multi-stakeholder. The RWMG will help to ensure these outcomes, and sees this as an efficient use of time and resources. This effort will also help in creating and enhancing regional ties and synergies between agencies, organizations, and projects and programs. For this reason, it is extremely important for the Yuba RWMG to accept projects at all status levels (i.e., from conceptual to ready-to-implement). The Yuba RWMG staff then will work with project sponsors, starting first with projects that have been deemed high priority by the RWMG, to develop materials such as work plans, schedules, budgets, economic feasibility evaluations, and performance measures. The Project Development Task of this Work Plan has been intentionally designed to perpetuate this integration activity.

The IRWM guidelines have identified 13 individual criteria that must be employed when considering projects for inclusion in the IRWMP. These criteria, in the aggregate, require that each project develop a substantial amount of data to even be considered for inclusion in an IRWMP. Because the Yuba RWMG has stated its preference regarding the importance of any project being submitted to the RWMG for consideration for inclusion in the IRWMP, this makes project development of utmost importance.

The capability to apply for IRWMP project status online will be developed within the Yuba Region IRWM website. This will include the ability to fill out the entire project application, upload relevant documents, and get help with the application through FAQ query-bubbles with help and contact information for RWMG staff. One important point in this Task is that the project application form will be available from the webpage displaying the selected, prioritized projects. This creates an “invitation” to interested parties to submit their own project ideas for consideration, creating a more inclusive and comprehensive regional planning mechanism.

The RWMG staff will create and distribute hard copy versions of website upload forms for dissemination to non-internet users through community outlets, including libraries and local utility agency offices.

Project Development
Project development will happen through one of three ways: (1) Development of projects by individual sponsors/members; (2) Development of regionally-oriented projects through topical work groups (including DACs and EJ communities); and (3) Development of projects during RWMG meetings.

As discussed above, the quarterly assessment of EJ, DAC, and tribal issues, concerns, and project ideas will contribute to this task. Tribal communities’, EJ, and DAC interests will be reflected in the project design process in two ways. First, key interests and concerns of these communities will be communicated to existing work groups so that these topics can be integrated into project design efforts. Second, an emphasis will be placed on projects that can be designed and implemented by the individual community or constituency itself, with incremental steps identified to enhance the success rate of implementation. Project development will include CEQA support for jurisdictions with insufficient staff. This will be limited to statements of no impact and negative declarations. More in-depth CEQA work will need to be done through cooperation of other regional organizations’ staff.

Once projects are deemed “ready-to-proceed” they are evaluated and ranked within the program framework (see project review section, below). It is likely that some projects are considered by a sponsor to be “ready to proceed,” but are not yet “application ready.” Similarly, there are many projects that need further development to even be considered for integration with others. Yuba RWMG staff will complete the development process for these projects per the prioritization developed through discussion and based on available funds.

One important consideration in this process is that “ready to proceed” projects may not always have the substantial environmental review or permitting required by some projects. This is expensive, and many DAC-proposed projects cannot afford the effort. The Yuba RWMG has noted, in the updated guidelines, that DAC projects are okay for inclusion if environmental review/permitting has not been completed (August 2010 Guidelines, section III.C.3: “DAC Water Quality/Supply Project”). This will be noted for all projects falling under this umbrella.

The RWMG anticipates a call for projects very soon after the award of grant funds. The deadline will accommodate the collaboration with DACs and EJ communities, but also ensure that project development may proceed in an efficient manner. These new projects will be subject to the revised project review process identified in subsequent tasks, as they will serve as test cases for development of any new processes, procedures and methods developed to ensure compliance with plan standards. The Step 1 application will allow conceptual projects, partially developed projects, and fully developed projects to be submitted to the RWMG for development and consideration.

Project Review and Ranking
It is important to the Yuba RWMG to take all projects submitted, at all stages of development, because of the potential for regionalism. However, the project review process must be revised to take the project “stage” of “readiness” into account and to aid in the prioritization of project development effort.

In addition to the IRWM guidelines’ 13 mandatory criteria for project consideration, the RWMG will develop project prioritization criteria based on RMS development, region priorities, revised objectives, and climate change adaptation/mitigation information; in this way, RWMG Members and stakeholders will be assured that projects will be identified that will contribute to implementing the IRWMP. The process will be formalized with a project evaluation form, based on the revised project application form and reviewed and finalized by the RWMG Members and stakeholders.

The work plan has been specifically structured to ensure that sufficient information and time is available to inform the progressive refinement of projects, thereby encouraging the development of projects consistent with the final objectives and plan review process.

1. Finance
The 2008 Plan did an excellent assessment of potential funding sources and the likelihood of those sources being available. An update to this section is necessary after five years, and particularly with regard to operations and maintenance funding.

The update to the Finance section of the 2008 Plan will a) evaluate the current financial condition and strategy of the Yuba Region IRWMP, including existing funding sources and the financial requirements to maintain the functional processes of the Yuba Region IRWMP; b) evaluate current finance options that augment current sources of funding, and c) evaluate longer term sources of diversified funding that will support the financial stability of the implementation of the IRWMP. These sections are divided into two:
1. History of financing, and
2. Scenarios-based future financing.

History of Financing
The history of how the Yuba RWMG and IRWMP implementation has been financed will be assessed through interviews with active RWMG stakeholders, discussion and research with YCWA finance staff (the YCWA has been the contract manager for all phases of the Yuba Region IRWMP development), and assessment of the region’s first round of developing and writing the IRWMP.

The costs assessed through the interviews and research will be broken down into categories of operations and maintenance (including plan development and refinement, project identification and ranking, technical assistance, stakeholder outreach and education, data analysis and dissemination, contract management, and other relevant tasks) and plan implementation (project development, application, and implementation and management).

Scenarios-based Future Financing
It’s important to distinguish financing strategies based on desired, expected, and best/worst-case-scenario development. Some of the topics essential to this discussion are:
a. Level and type of governance structure;
b. Fee-for-service programs; and
c. The degree of technical support needed and offered.

The result of this analysis will be a useful, implementable financing plan to support the continuity of the RWMG.

1. Plan Implementation – Benefits, Impacts, and Performance
Benefits of Implementation
It is anticipated that better coordination between agencies and IRWMP regions will result from the Plan update, and as a result, water management agencies will avoid duplication, overlaps, or voids, and more fully integrate water management in the Sacramento Region Funding Area.

Impacts of Implementation
It is likely possible that, as a result of the greater integration from expanding the outreach and integration of projects as defined in the 2008 Plan, many agencies will experience a slight change in their management strategy, customer/constituent interest in ongoing activities, and/or demands on staff time. It is important to track the impacts and benefits of the IRWMP. Where possible, any negative effects of the IRWMP will be more easily identified and marginalized if they can be measured. The RWMG will encourage open discussion regarding these issues and acknowledges that some of these effects may be challenging for the RWMG members and stakeholders.

Measuring Success – Plan Performance
The Plan update process must not only refine the 2008 Plan, but also consider and determine a method of measuring the success of its implementation, including beneficial and detrimental effects of both the Plan itself and the projects it proposes. Part of this task is to perform an organizational self-assessment that will use the performance measures currently identified in the IRWMP and will begin a preliminary identification of new or refined performance measures based on the outcome of this self-assessment. While the 2008 Plan discussed the evaluation of IRWMP performance, it did not detail any specific measurements or activities. The existing IRWMP has identified the goal of the RWMG to have performance measures adaptable to the changing conditions of water resources and management in the Yuba Region. Plan performance measures will reflect the updates made during this planning grant cycle as well as the evolving sense as to what the RWMG members and stakeholders regard as Plan “success.”

The Plan update will include the development of metrics and procedures on at least the following elements:
· Obtaining and meeting plan objectives;
· Stakeholder outreach and involvement;
· Monitoring systems that will be used to gather performance data; and
· Mechanisms to change and adapt implementation and project operations based on the data collected.

The responsibility for Plan performance review will be established, as well as a protocol and time sequence for the assessment.

An annual reporting process will be used to evaluate the region’s progress on fulfilling the short-term priorities (i.e., program implementation), as well the region’s progress on implementing the identified water management projects (i.e., project implementation). The annual reporting will contain criteria used to evaluate the progress of implementation projects in meeting the IRWM Plan objectives. This will ensure that the Yuba RWMG is efficiently making progress towards meeting the objectives stated in the IRWMP, the Yuba RWMG is implementing projects listed in the IRWMP, and each project implemented is monitored to comply with all applicable rules, laws and permit requirements.

The annual reports will be short and concise summaries that can be used to communicate IRWMP performance to RWMG stakeholders. The annual reports will be delivered in both print and electronic copy to reach as many stakeholders as possible. The Yuba RWMG will utilize general meetings, DAC, EJ, and tribal outreach, and meetings with the general public to discuss and present Plan performance.

To better track progress over years, the plan performance will be presented in a format that can be entered into a spreadsheet or table (such as the “monetized” values discussed in the Impacts and Benefits Task). This will allow stakeholders to clearly see how the RWMG is implementing the Yuba Region IRWMP over several years.

Project Performance
In addition to Plan performance, an updated project development and project performance measures process will be developed. A variety of RWMGs across the state are developing ever more specific and reliable measures for project performance. These measures, as well as the experience of the RWMG members and stakeholders following project implementation, will be evaluated as part of this task.

Part of the project performance measures effort will include the identification of helpful monitoring activities by which to gauge success. These will be organized by program, as described in the project development task.

Project performance review will be the responsibility of the project proponent, with reporting requirements outlined through the performance reviewers’ activities.

1. Data Management and Technical Analysis
Data Collection
The Yuba RWMG recognizes the importance of data collection efforts and the management of that data in the context of IRWM; however, it has reached the conclusion that the creation and maintenance of a formal database within the existing IRWMP structure is too costly and complex to maintain for the foreseeable future. As a result, the Yuba IRWMP’s data management system (DMS) will consist of three integrated elements: (1) the Sacramento Watershed Information Module (SWIM) and WEAP model system, (2) updating the Yuba IRWMP website, and 3) development of criteria for collecting and provided data to state databases.

The development of quality assurance protocols, as well as processes and procedures for data sharing, methodologies to ensure consistency with state databases, and data collection protocols, as appropriate, will be developed as part of this task.

Since the Yuba Region IRWMP was finalized in 2008, projects have been implemented, monitoring has begun, and political shifts have occurred. It is important, for the continued relevance of the IRWMP and to ensure against replicating data collection efforts, and to track the data output of the region. This aids in assessing needs and identifying appropriate RMS for the region. The first place to start with data gaps is the 2008 Plan. Those include:
· Additional groundwater monitoring;
· Subsidence monitoring;
· Levee condition reports; and
· Fisheries monitoring.

Several of these issues may have been satisfied with data collected between 2008 and the present. This Task is essential to aid in finding this information.

Data Management System
Because of some work completed previously on the SWIM site for the upper Yuba River (under the CABY IRWMP effort), SWIM is a natural data management tool for use by the Yuba Region IRWMP. SWIM is an online resource library for watershed and conservation-related data and documents. It includes a suite of online data discovery, document management, and GIS mapping tools. One of SWIM’s core functions is to harvest spatially explicit project information from a wide variety of groups for submission to the California Environmental Information Catalog (CEIC) at the Resources Agency. This link shows example documents already collected by the SWIM project: http://ceic.resources.ca.gov/catalog/SacramentoRiverWatershedData/.

Through the use of SWIM, the Yuba Region IRWMP aims to develop a spatially-referenced database, as GIS serves as a tool for the evaluation of data and issues, integration and coordination of projects, graphically depicts the geographic range and diversity of IRWMP projects, and allows agencies and other users to evaluate and query projects and identify geographic areas in need of protection and improvement. Evaluation factors might include watershed/jurisdictional boundary, type of project, disadvantaged community status, critical tribal areas, sensitive habitats, protected lands or impaired water bodies. All non-proprietary data layers will be made available to the public upon request via CD.

The RWMG staff will develop protocols and assist in the transfer of the additional Yuba Region IRWM documents, data, and GIS information collected by Yuba RWMG staff into SWIM. The data transfer protocol will establish methods for naming, organizing, attributing, establishing distribution permissions, and transferring files to the SWIM. Staff will develop a spreadsheet template that Yuba RWMG stakeholders can use to expedite the process of attributing and submitting their documents.

Most of the original data and documents will be hosted on the SWIM website; however, some proprietary data collected under private funding may appear in SWIM in abstract form only. In these cases, SWIM will provide contact information for the source organization. In addition, GIS data needs proper spatial referencing and accurate source metadata before it can be integrated into the existing SWIM GIS system. SRWP GIS consultants will work with Yuba RWMG representatives to ensure that GIS data is properly projected and adequately documented. GIS data will be integrated by SRWP into the SWIM Digital Atlas.

SWIM provides a place for multiple organizations to map their projects and post documents and data—it can play an invaluable role in facilitating coordination among groups. However, for it to be useful stakeholders must set aside time to map, describe, and share their documents. The Yuba RWMG project team will develop and present a one-hour SWIM training session in the Yuba Region. All stakeholders will be welcome to attend. The presentation will use SWIM’s mapping and document management tools to browse, discover, and share resource-related information. Other topics will include use of SWIM’s online GIS Mapmaker program, and data discovery using the SWIM Geofinder application. If necessary, more training sessions may be arranged.

In addition, the data layers collected for the development of the WEAP model for the Yuba Region will be listed and, where possible, integrated into the SWIM tool. WEAP itself will be a component of the data management system, as updated layers will be integrated into the water management and land use planning tool as available.

The Yuba Region IRWMP currently has a very basic website, with few visitors and inadequate information to allow for the general public to understand what the process is and how they might be able to get involved. A substantial work effort must be made to update the Yuba Region IRWMP website to elevate it to a communication portal for the Yuba IRWMP. The website should provide data for statewide and regional priorities and processes, data management and monitoring protocols, a calendar of events and deadlines, a spatial map of identified projects, a grant opportunity page, a library of historic and draft documents, and contact information to enhance communication throughout the region.

In addition, the project application tool will be created and updated with the new project application form. It is also possible that the RWMG may want to provide for the submittal of electronic reporting procedures for individual projects.

Integration of Yuba Region Data into State Systems
The integration of Yuba Region project-specific and regional data into relevant State databases, except where mandated, has not yet been implemented. Relevant data managers and the consultant will work together and reference official State documents to ensure that State protocols are met, including consideration of the list of data management systems maintained by the State as listed in the IRWM guidelines (August 2010, Appendix C, Data Management). If necessary, personnel from relevant State agencies will be invited to attend to ensure that the protocols developed during and after the meeting are fully compliant with their requirements. There is a direct nexus between this Task and the Plan and Project Performance Task. As part of this task, the RWMG will develop a policies and procedures manual to guide all future data collection and dissemination to State agencies.

It is unlikely that Yuba Region stakeholders will have the resources to reformat or significantly reorganize existing data. However, in every case where the available data is deemed suitable, it will be transferred to the relevant database.

Technical Analysis
The Technical Analysis task will document the technical information, analyses and methods used to determine the water and resource needs and planning objectives in the Yuba Region over a planning horizon of 25 years. The technical documents will be summarized and analyzed with the intention of evaluating integration of management strategies, evaluating assessment and monitoring efforts, and adherence to statewide protocols. The analysis will include a discussion of why this technical information is representative and adequate for accurate and useful development and implementation of the Yuba Region IRWMP. Where there is inadequate data or insufficient technical methods available, the section will identify those and describe how the IRWMP can bridge these gaps.

1. Governance
The Yuba Region has not had an opportunity to consider and adopt a governance structure for the region. A variety of governance options being implemented by IRWM groups around the State will be examined and presented as an informational item during outreach activities to ensure that interested parties in the region are fully informed. The assessment of these options will include:
· Is it inclusive?
· Does it foster collaboration?
· Does it respect commitments of time and resources to the Yuba Region IRWMP?
· Does it allow for flexibility in membership, grant applicant status, and/or organization type?

It is important, as well, to assess the unique needs of the Yuba RWMG, especially with the renewed outreach activities (Tasks 2 and 3). It will examine what the Yuba Region wants for the future and ask what type of governance structure will help in getting there, as well as special circumstances in the region, such as the difficulty of engaging the public in the IRWMP process. State requirements for IRWM governance will be examined, and will include analysis of how: 1) member groups work together, 2) the RWMG makes decisions, 3) non-represented interest groups gain access, and 4) the group communicates. A description of how the IRWMP will be implemented over the long term and the role the RWMG plays in that, including coordination with neighboring IRWM groups. All of this information will be generated through RWMG staff summaries and presentations, discussions at the RWMG meetings, at the DAC and EJ outreach events, through internet and phone call polling of interested parties, and, likely, several “straw man” proposals to gauge the reaction of IRWMP constituents.

The output will be a memo summarizing the findings and conclusions/recommendations for Yuba RWMG governance.

Based on the findings of the information gathering and following assessment, the RWMG Members and affected stakeholders will make a decision regarding the best governance option for the Yuba RWMG. This option will be presented at outreach events with DACs and EJ communities, and will be publicized through the website and e-mail list. In the event that there are objections, the RWMG Members and stakeholders will address the issue either with the objector directly or in a meeting forum and correct any perceived inadequacies in the governance option chosen. When the option is finalized, it will be implemented immediately, with, as applicable, a list of board members, interest group representatives required, financial responsibility outlined, and other applicable requirements filled in. A summary of the process will be posted on the website and formalized in written form for inclusion in the updated IRWMP.

WORK PLAN

The intent of the summary of these Work Plan tasks for the update of the Yuba Region IRWMP is to create a forum where integration is the standard for water project planning and management. This Work Plan is designed to integrate at the level of:
· stakeholder,
· agency,
· project,
· resource planning,
· local, State, and federal agency interaction, and
· IRWMP/RWMG.

The organization of Tasks for this portion of the document is as follows:
Task 1. Grant Project Administration
Task 2. Stakeholder Involvement and Coordination
Task 3. Disadvantaged Community (DAC) and Environmental Justice (EJ) Involvement
Task 4. Updated Region Description and Issues and Conflicts
Task 5. Resource Management Strategies (RMS)
Task 6. Goals, Objectives, and Priorities
Task 7. Climate Change
Task 8. Local Water and Land Use Planning
Task 9. Project Application, Development, and Review
Task 10. Finance
Task 11. Impacts and Benefits
Task 12. Plan and Project Performance
Task 13. Data Management
Task 14. Technical Analysis
Task 15. Formalize RWMG Governance
Task 16. IRWMP Preparation

NOTE: because of the DAC status of many stakeholder communities, the Yuba RWMG has agreed to do as many section approvals as possible by “remote review” to minimize meeting and travel time. This means that the content will be discussed on a stakeholder and possibly at a work group or RWMG level, but that the section will be e-mailed or hard-copy-mailed to stakeholders for review; comments will be submitted in electronic, “track changes” format or submitted in writing for incorporation into the document. A following round of reviews will usually put the section into a “final draft” format. This information will be ready for incorporation into the updated IRWMP, at which point it will be reviewed again, in totality, for final adoption.

1. GRANT PROJECT ADMINISTRATION

DWR contract oversight
The Yuba RWMG will have primary responsibility for contract oversight for the duration of the project. To accommodate this responsibility, the group will designate a Management Committee (MC). The MC will meet at least bi-monthly for the duration of the project and will review the status of deliverables, evaluate the budget, confirm both printed and processed deliverables, and provide direction to staff and consultants, as well as other management tasks. This will include an expanded tracking system to thoroughly comply with the spirit and requirements of the Prop 84 IRWM Grant Program Guidelines.

The administrative systems to support and oversee the level of work described in this proposal (and required by DWR) already exist within the system and will be utilized by the Yuba RWMG. Because the RWMG acts as a board of directors to the Yuba Region IRWM, they will continue to provide oversight on the financial management and project deliverables for the life of the project.

Deliverable:
· MC established with designated membership
· Negotiated and signed contracts as required
· Match tracking system created

DWR Reporting and Invoicing
The Yuba RWMG will invoice monthly for the duration of the project. Each invoice will include a status report. This reporting set-up will satisfy the Proposition 84 Guidelines for “at least quarterly” reports. At the close of the work effort a final report will be provided consistent with DWR direction and guidelines.

Deliverables:
· Monthly invoices and progress reports
· Final report

STAKEHOLDER INVOLVEMENT AND COORDINATION

Identify and recruit underrepresented constituencies
 A formal inventory of interested entities will be conducted to determine which groups, agencies and organizations are currently underrepresented in both the RWMG and overall process participation.

Deliverable:
· A list of interest-area gaps as defined by existing stakeholders and IRWMP Guidelines

Develop and implement an integrated stakeholder participation program
The Yuba RWMG’s current outreach strategy of publicly-noticed meetings will be expanded to include greater and more varied outreach types, including workshops, issue-specific workgroups, one-on-one meetings, and outreach to clubs, associations, fraternal organizations, community associations, and other targeted groups. The Yuba Region will continue to hold RWMG meetings on a quarterly basis. The outcome of this strategy is a diverse set of options to engage with a variety of stakeholder interests and availabilities.

Deliverables:
· A maximum of four issue-specific meetings/workshops
· A maximum of 15 one-on-one meetings with existing constituent groups
· A maximum of 10 meetings with newly recruited and/or previously non-participatory interest groups
· A maximum of six target constituent club and/or fraternal organization presentations
· A maximum of seven RWMG meetings

Identify and communicate with bordering IRWM groups and inter-regional organizations
Bordering IRWM Communication
This Task will include the co-convening of a series of meetings with targeted stakeholders and representatives from adjacent IRWMPs to discuss common issues and periodic attendance at bordering RWMG meetings.

Inter-regional Organizations
The Yuba RWMG will continue to participate in the Sacramento Region Funding Area (SRFA) meetings over the life of the planning grant. The purpose of these meetings is to support intraregional collaboration on projects of mutual concern and benefit as well as continuing a dialogue to address equitable funding within the region through both the planning and implementation grant cycles.

A representative from the Yuba Region will also attend the meetings of the Sierra Water Work Group over the life of the planning grant and work to create collaborative goals and implementation projects to address mutual challenges for the Sierra.

Deliverables:
· At least 4 documented conversations and meetings with key stakeholders in adjacent IRWMPs
· Participation in regular SRFA meetings (a maximum of 4 meetings)
· Participation in the Sierra Water Work Group meetings (a maximum of 4 meetings)

Formalize relationships with relevant federal and State agencies
While the Yuba Region has extensive relationships with State and federal agencies, those relationships have not been formalized within the IRWMP. To memorialize the collaboration occurring between these groups, the Yuba RWMG will work with representatives of relevant State and federal agencies to identify an appropriate way of establishing formal collaboration between the Yuba Region IRWMP and the relevant agency, including discussion regarding how agency help may be needed.

Deliverables:
· A memorandum formalizing relationships with relevant State and federal agencies
· As appropriate, updated IRWMP

DISADVANTAGED COMMUNITY (DAC), TRIBAL, AND ENVIRONMENTAL JUSTICE (EJ) INVOLVEMENT
The Background section includes a complete discussion of the communities and the outreach strategy for this section.

DAC, tribal, and EJ identification
The results of the 2010 Census will become available during the planning grant cycle and these statistics will need to be integrated into both the outreach strategies and the IRWMP document itself. This task will include the identification of tribes within the region by using the Native American Tribal Consultation List, provided by the California Native American Heritage Commission, and by communicating with representatives from the Counties and other organizations involved.

Deliverables:
· DAC section updated with 2010 census information
· Identify DACs
· Identify Native American tribes
· Identify to EJ communities

Establish and implement DAC, tribal, and EJ program
This program will include DAC, tribal, and EJ – especially Hispanic groups – outreach. Tribal outreach will be conducted in association with groups such as the California Environmental Indian Alliance, a group that has extensive experience with tribal outreach activities. Hispanic outreach will be completed through a contract with a Spanish speaker.

Deliverables:
· Initial plan for outreach activities to Tribes, DAC, and EJ constituents
· Outreach contract with a Spanish speaker
· Meetings and associated materials with individuals and organizations
· Production of key outreach materials in Spanish
· Implement outreach plan, including stakeholder suggestions, if applicable
· A memorandum summarizing input coming from DAC, tribal, and EJ communities

Draft IRWMP section text
The process of recruiting and retaining representatives of DACs, local tribes, and Hispanic communities will be documented through the preparation of a DAC Public Outreach and Involvement section in the IRWMP.

Deliverables:
· Draft and final section text for IRWMP

UPDATE REGION DESCRIPTION AND ISSUES AND CONFLICTS

Collect, evaluate, disseminate, and integrate post-2008 data into updated Region Description
Yuba RWMG staff, with assistance from RWMG stakeholders, will collect and evaluate data produced since 2008 to determine its relevance to the IRWMP. Yuba RWMG staff will integrate relevant data into the region description, including the RAP boundary and stakeholder revisions.

A synopsis of Task 7, Climate Change, will be integrated into the region description section, both in terms of identifying future climate change scenarios and regional vulnerabilities. (A full climate chapter will be referenced in the Region Description.)

At minimum, all collected data will be included either in the technical bibliography developed in Data Management, or the Sacramento River Watershed Program’s SWIM system, or both.

Deliverables:
· Compilation and evaluation of available data
· Identification of necessary updates
· A memorandum to support technical bibliography additions and SWIM update

Update Issues and Conflicts Section
The existing issues and conflicts information will be synthesized into a handout for the RWMG to use in initiating a discussion regarding regional watershed issues, conflicts, and objectives. If there is a need for it, the RWMG may designate local issue- or geographic-based workgroups to focus on a particularly controversial or region-specific challenge in the Region.

The existing issues and conflicts section will be re-evaluated based on the outcomes of the DAC and EJ Programs, the RMS evaluation, identification of objectives, project development, and regional and interregional coordination. The update of this section will include exploration of new issues and conflicts, activities aimed at resolving or advancing the issues, an update of the issues and conflicts included in the existing IRWMP, and the inclusion of relevant information from other tasks in the work plan.

Deliverables:
· An initial memorandum summarizing current issues and conflicts
· Revisions and updates to GIS maps, as needed
· Memoranda summarizing discussions within the group to update and finalize issues and conflicts

Draft and finalize IRWMP section text
Based on the outcomes of Tasks 4.1 and 4.2, a draft regional description section will be prepared for RWMG review and adoption.

Deliverable:
· Draft and final section text for IRWMP

RESOURCE MANAGEMENT STRATEGIES (RMS)

Review and evaluate RMS
Yuba RWMG staff will undertake an in-depth review and evaluation of the RMS presented in Water Plan 2009. The RMS will be evaluated to determine which RMS would assist the Region in achieving objectives or addressing issues or conflicts. Likewise, a review of issues and conflicts coming out of the expanded stakeholder, DAC, and EJ outreach effort will help to inform the selection and revision process of the RMS.

A detailed outline will be prepared, identifying the strategies that are applicable within the Yuba Region.

Deliverables:
· List of DAC, EJ, tribal, and other stakeholder input regarding RMS
· Memo summarizing relevant RMS

Refine and finalize RMS section
Based on the outcomes of Task 5.1, Yuba RWMG staff will develop a document that will include a final list of applicable RMS, a list of non-applicable RMS, and a rationale for inclusion or exclusion. The document will also include an outline format description of how each relevant RMS can be integrated into the IRWMP, including projects and programs that take advantage of the variety of strategies. This will be submitted to the RWMG for final review and adoption.

Deliverables:
· RWMG identification of applicable RMS strategies
· A memorandum summarizing RMS for each relevant IRWMP section
· Draft and final section text for IRWMP

GOALS, OBJECTIVES, AND PRIORITIES

Assess and update goals, objectives, and priorities
Evaluate the current goals, objectives, and priorities against the revised regional description and issues and conflicts sections resulting from diversified stakeholder input. Part of the goals and objectives discussion will be an assessment of their measurability. This is not currently a part of the 2008 Plan and will be a central part of this update process.

Part of the RWMG discussion will be the decision of whether or not to prioritize the objectives and goals for the updated IRWMP, and this will include revisiting the regional priorities identified in 2008.

Deliverables:
· Draft revised goals and objectives
· Defined qualitative and quantitative measures to enable tracking of IRWMP and objective implementation
· Prioritization of objectives, if found to be relevant by RWMG members

Draft and finalize IRWMP section text
An initial draft of the objectives section will be prepared for RWMG review and refinement. Following the draft approval, the new text for these sections will be adopted by the RWMG for addition to the Yuba Region IRWMP.

Deliverables:
· Draft and final section text for IRWMP

CLIMATE CHANGE

Create Technical Advisory Committee (TAC)
A TAC will be formed, made up of individuals involved with water and resource planning and management in the region and/or have a particular expertise, experience, or interest in consideration of potential climate change effects. The membership of the TAC will represent sufficient perspective to effectively guide the identification of appropriate climate trend data, modeling requirements, regional vulnerabilities, and adaptation strategies.

Deliverables
· TAC members identified and recruited
· First TAC meeting held

Collect and synthesize region-specific climate change data
Relevant weather trend data and synopses, flood data, population trends, and major water use sector trends will be indentified. A variety of agencies within the region have produced policy statements, preliminary vulnerability assessments and, in some cases, initial identification of adaptation strategies. The TAC will use these materials to identify gaps in the current state of knowledge within the region.

The TAC, supported as necessary by RWMG staff, will evaluate the collected data, as well as primary documents identified in the IRWM guidelines and Climate Change Clearinghouse documents. This evaluation will summarize the available data so that the TAC can determine which documents, reports, and/or data to draw on during the course of their evaluation. These documents and data will be made available on the Yuba RWMG website and on the SWIM site, where appropriate.

Deliverables:
· Collection of regionally-specific data and information regarding climate change trends and future projections
· Identified gaps between regional climate knowledge and regional needs
· Analysis of the applicability of State climate documents and information
· Posting of climate change documents on the RWMG and SWIM websites

Identify regional vulnerabilities
The TAC will use the data gathered in Task 7.2 to conduct a climate vulnerability analysis. Based on the outcomes of the predicted scenarios, the TAC will develop a set of criteria to use in predicting and quantifying (where possible) regional vulnerabilities. The analysis will need to reflect not only impacts on natural systems, but also the varied perspectives of climate change on human and socio-economic resources.

The TAC discussion of vulnerabilities will include consideration of climate change on natural systems and “green infrastructure,” man-made infrastructure, social and economic conditions, diverse users groups, water supply operations and management/delivery, the capacity of the region to serve growing populations while continuing to export water, and other important concerns.

The product of this work effort will be a memo that will be presented to the RWMG for review and comment. The memo will be refined based on RWMG member and stakeholder comments.

Deliverables:
· Identification of regional vulnerabilities gathered from data analysis and use of DWR’s climate handbook
· Prioritized list of vulnerabilities
· Final climate vulnerability memo

Identify adaptive management strategies and “no regret” options
Because the evaluation is at a program-level of detail, the discussion of adaptation strategies will be similarly general in nature. The adaptation strategies evaluation will: 1) engage regional entities in a collective discussion to minimize impacts of climate change; 2) involve a diverse set of perspectives in determining possible future actions, and; 3) to ensure that all interests potentially affected by climate change have a consistent opportunity to participate in the identification of future conditions and available mitigations.

The TAC will also discuss the WEAP layers and possible future modeling needs for the region, addressing the vulnerabilities identified. This discussion will be summarized in a memo and shared with the RWMG.

Deliverables:
· Identification of regional adaptation strategies
· Identification of no-regret implementation measures
· Adaptive strategies memo prepared
· Future modeling needs discussed and identified in a memo

Public outreach and education
Outreach on the climate change issue will focus on three primary constituencies: 1) agencies (local, state, and federal); 2) organizations and interest groups; and 3) the general public (including DAC and EJ communities). Outreach will be undertaken by RWMG staff and coordinated by the RWMG members, and stakeholders. This task will result a clear method to solicit suggestions and participation.

Deliverables:
· Posting of vulnerabilities and adaptive strategies memo to Yuba Region IRWMP and SWIM websites
· Climate findings presented to constituency groups

Draft and Finalize IRWMP section text
A complete chapter on climate change will be prepared based on the previous tasks and summarized for and referenced in the Region Description. Chapter text will then be reviewed by the RWMG for completeness and consistency and adopted by the RWMG for addition to the Yuba Region IRWMP.

Deliverables:
· Climate change discussion summary and reference incorporated into the Region Description
· Climate change section written, finalized, and incorporated into IRWMP

LOCAL WATER AND LAND USE PLANNING

Water planning
Update the 2008 Plan to include revisions to both locally-generated plans and State- and federally-mandated programs. Staff will collect the WEAP layers created by the state and other local entities and enhance them with more locally-specific information. The YCWA is affected by the agricultural component of the 2009 SBx7-7 conservation legislation, and will examine how relevant portions of the legislation relate to IRWM planning and implementation.

Deliverables:
· List of local and regional water resource policies and plans
· Collection of State and regionally-developed WEAP layers of water management and watershed information
· Addition of water management data to the WEAP model
· A memorandum identifying the effects of SBx7-7 legislation on YCWA

Land use planning
The Yuba RWMG staff will review local and regional land use planning agency policies, plans, and planning frameworks and identify opportunities for integration, outreach, and data sharing with the Yuba Region IRWMP. With staff, the RWMG will develop an education and outreach strategy for informing local and regional planning agencies regarding the Yuba Region IRWMP and the principles of IRWM, including presentations, meetings, web pages, and workshops. RWMG staff and members will conduct outreach to land use planning agencies, recruiting more active participation in the IRWMP process.

Based these efforts, the RWMG will develop a memo summarizing the status of local land use planning and identify a process and priorities for enhanced integration of the Yuba County IRWMP with local land use planning.

Parts of this coordination process will include the collection of land use planning data and information to integrate into the WEAP model.

Deliverables:
· List of local and regional land use planning agency policies and plans
· Education and outreach materials for integration of the Yuba Region IRWMP with regional planning objectives
· Memo summarizing the status of local land use planning and identifying a process for enhanced integration with the Yuba County IRWMP
· Collection of State and regionally-developed WEAP layers of land use planning and management information
· Addition of land use data to the WEAP model

Update to existing plans section
Updates will be made to the section in the 2008 Plan describing how relevant existing water management plans or updates relate to the IRWMP. A process for enhanced integration of water and land use planning into the IRWMP will be drafted as well. This section will be reviewed in draft form by RWMG members and stakeholders, as well as any non-member agencies affected by the description. It will be voted on by the RWMG for inclusion in the updated IRWMP.

Deliverable:
· Updated existing plans section of IRWMP

PROJECT APPLICATION, DEVELOPMENT, AND REVIEW

Refine project application and make available online
The RWMG, with staff, will refine the project application using both information from related Tasks in this Work Plan (i.e., RMS, objectives, DAC and EJ locations and needs, climate change findings), as well as with the 13 State-mandated project review factors in the recent State guidelines. The application will be vetted within the RWMG and the first few projects to go through the process will be polled as to its usefulness and “user-friendliness.” Revisions will be made if these queries result in improvements.

The capability to apply for IRWMP project status online will be developed within the Yuba Region IRWM website, and hard copies will be made available in public locations.

Deliverable:
· Revised project application
· Application available online
· Hard copy application forms available publicly

Revised approach to project identification and development
Projects will be identified via applications and conversations with individuals and work groups using the process described in the Background section of this Work Plan. RWMG staff will help to develop DAC, tribal, and EJ projects where needed and appropriate, and will help jurisdictions with limited staff with CEQA requirements.

Deliverables:
· Identification of additional round of Yuba Region projects

Integrate EJ constituent needs into project development process
If there is success in obtaining a group interested in project development for these targeted communities, this process will also be recorded and integrated into the IRWMP through the creation, development, integration, and adoption of issue-specific projects.

Deliverable:
· Technical support for project development to DAC and EJ community

Develop highly ranked projects to sufficient level for inclusion in Plan
In order to ensure that each project contains sufficient detail, the Yuba Region staff will work with each project sponsor to fully describe their project commensurate with DWR IRWMP Guidelines.

Deliverable:
· Top ranked projects with sufficient detail for inclusion in Plan

Project review: revise Project Rating System and prioritize projects
The Yuba Region’s Project Rating System (PRS) must be refined to include more nuanced review criteria, including project prioritization criteria based on IRWM program preferences, statewide priorities, Resource Management Strategies, GHG emissions, and climate change adaptation/mitigation integrated with regional and local priorities and Yuba Region IRWMP objectives.

All of the projects currently a part of the 2008 Plan will be re-evaluated based on this new review and prioritization structure. This will allow the RWMG to see where project integration may be best applied, and where a stand-alone project is necessary to meet Regional objectives.

The prioritized list and descriptions of all projects selected for inclusion in the Yuba Region IRWMP, including all background materials and evaluation forms, will be available on the IRWMP website.

Deliverables:
· Revised criteria for inclusion of projects in IRWMP
· Project ranking criteria
· Final list of prioritized projects for inclusion in IRWMP

Draft and finalize IRWMP section text
The Project section of the IRWMP will be revised to include the new project application, development, and prioritization language. The new text for this section will be adopted by the RWMG for addition to the Yuba Region IRWMP.

Deliverable:
· Revised, adopted project section for IRWMP

FINANCE

Evaluate the current financial condition of the Yuba Region IRWMP
The RWMG, with staff, will evaluate and document the financial strategies for maintaining the functions and processes of the Yuba Region over the last five years, with information broken down into categories of operations and maintenance and plan implementation.

Deliverable:
· Evaluation memo of financial requirements for maintaining the Yuba RWMG as an organization

Research available funding sources
This task will begin with the Finance section of the 2008 Plan and update the funding sources listed there, as needed. In addition, research will be done regarding possible additional funding opportunities, including federal resources, State grants, and foundational and partnership grants and loans.

Deliverables:
· List of potential financing options and structures
· Summary of options for funding the Yuba Region as an organization
· Summary of options for funding the implementation of the Yuba Region IRWMP

Finalize and adopt new section text
The section will be updated and refined through the process described above, and the section will be adopted by the RWMG as a new component to the updated IRWMP.

Deliverable:
· Revised and adopted IRWMP financing section

IMPACTS AND BENEFITS

Identify impacts and benefits of IRWMP and of IRWMP implementation
This Task will list the impacts and benefits felt by the region so far in the IRWMP process, including those projects implemented between the 2008 Plan finalization and the present. This process will make use of the impacts and benefits examples provided in the Proposition 84 and 1E IRWM Guidelines (August 2010, Appendix C, Impacts and Benefits) in order to begin the process of impact/benefit identification.

Deliverable:
· Identification of plan-level impacts and benefits

Develop a method of tracking impacts and benefits as the IRWMP is implemented
General impacts and benefits of IRWMP implementation will be identified and, to the extent possible, quantified. This Task and that of Plan and Project Performance will be completed during the same timeframe so that essential information can be shared between the Tasks.

Deliverable:
· Set of measurement standards to support qualitative/quantitative assessment of plan
· Set of measurement standards to support qualitative/quantitative plan implementation (project) assessment

Draft and Finalize IRWMP section text
IRWMP text will be developed from the outcome of the identification and subsequent measuring and tracking of the IRWMP impacts and benefits. The new text for this section will be adopted by the RWMG for addition to the Yuba Region IRWMP.

This section will be prepared toward the end of the project cycle to ensure that all aspects of the plan are included in the impacts and benefits analysis.

Deliverable:
· Updated and adopted impacts and benefits section for the IRWMP

PLAN AND PROJECT PERFORMANCE

Develop IRWMP-level performance measures
Part of this task is to perform an organizational self-assessment that will use the performance measures currently identified in the IRWMP. It will contribute to the identification of new or refined performance measures based on the outcome of this self-assessment. The RWMG will work with all stakeholders to refine and focus the Yuba Region IRWMP’s performance measures to ensure that they reflect the outcomes of the self-assessment and the other IRWMP update activities, such as new objectives, DAC and EJ issues, and the revised RMS section.

Staff will refine the outputs of this work effort and present the suggested performance measures to the RWMG that will review and critique the suggestions. A final set of performance measures will then be prepared for final RWMG review and approval.

Part of this task includes the development of a mechanism for tracking performance that will include annual reports regarding performance success. These reports will begin in the second year of the grant award.

Deliverables:
· Organizational self-assessment
· A list identifying plan-level performance measures appropriate to the Yuba Region
· Plan tracking mechanism established and implemented
· Printed and digital annual reports regarding IRWMP performance

Develop project-level performance measures
Yuba RWMG staff will collect and project monitoring practices from IRWMPs across the state, as well as State and federal project efforts. These practices will be organized by Yuba Region IRWMP program focus and will serve as a starting point for expanding and refining the plan monitoring protocols.

RWMG stakeholders whose projects have been successfully implemented will participate in a parallel process of evaluating the utility and success of their monitoring process, measures, and activities. Each project is unique, so a definite set of monitoring protocols would not be as useful, but the monitoring measures examined will be made into a list that will be helpful to stakeholders in their development of application materials.

Deliverable:
· Creation of protocols and procedures for posting project-specific monitoring data and outcomes online
· List of possible monitoring activities by project applicability

Define responsibility and frequency of plan and project performance review
The Yuba RWMG will identify a group of representatives best equipped to do this review. It is likely that the Management Committee will be identified as the appropriate entity, as they have the responsibility for general contract oversight. Project performance review will be the responsibility of the individual or agency project proponent.

Deliverables:
· Process for plan performance review
· A memorandum defining the responsibility for plan performance review

Draft and Finalize IRWMP section text
IRWMP text will be developed from the outcome of the identification and subsequent measuring and tracking of the IRWMP and individual project performance measures. This section will be brought as a draft to the RWMG, as well as shown during outreach events as a potential participation recruitment tool. It will be adopted by the RWMG for addition to the 2008 Plan.

Deliverable:
· Updated IRWMP plan and project performance text

DATA MANAGEMENT

Collect and evaluate post-2008 data
RWMG staff, through members and stakeholders, will assess the changes within the region since 2008 and collect the new information generated. As appropriate, the new data and information will be incorporated into relevant sections of the IRWMP.

Deliverables:
· An inventory of new data collected and integrated into the IRWMP
· Data collected and uploaded to the IRWMP website

Coordinate with and update Sacramento River Watershed Information Module (SWIM)
This task consists of entering Yuba Region data and information on the SWIM site, and training Yuba Region stakeholders in SWIM data upload procedures (for data collected in the future). Any relevant information collected as part of the WEAP development effort will be integrated into the SWIM model, as well.

Deliverables:
· SWIM updated with Yuba Region information
· At least one session training Yuba Region stakeholders in the use of SWIM

Website development
This task will update the Yuba Region IRWMP website for this planning process, as well as enhance the communication tools to allow for more robust interaction among partners and stakeholders in the region into the future. Existing and new content will be added and is expected to include local planning documents, assessment and monitoring protocols, additional bibliographic resources, maps, presentations, and other educational elements.

Deliverables:
· Improved, maintained, and fully operational Yuba IRWMP website
· Reference information available on the Yuba IRWMP website

Develop criteria for collecting and providing data to the IRWM and State databases
The project team will work with relevant agencies to identify specific protocols, procedures, and methods for data collection, including consideration of the list of data management systems maintained by the State as listed in the IRWM guidelines (August 2010, Appendix C, Data Management). It is unlikely that Yuba Region stakeholders will have the resources to reformat or significantly reorganize existing data. However, in every case where the available data are deemed suitable, they will be transferred to the relevant database.

Using these protocols and procedures, the Yuba RWMG will institute a formal process for systematic transfer of relevant data to appropriate State databases. As part of this task, the RWMG will develop a policies and procedures manual to guide all future data collection and dissemination to State agencies.

Deliverable:
· Policies and procedures manual to guide all future data collection and dissemination to State agencies

Draft and Finalize IRWMP section text
IRWMP text will be developed from the outcome of the Tasks detailed here. This section will be brought as a draft to the RWMG, as well as shown during outreach events as a potential participation recruitment tool. The new text for this section will be adopted by the RWMG for addition to the Yuba Region IRWMP.

Deliverable:
· Updated IRWMP data management section text

TECHNICAL ANALYSIS

Describe data information sources used to support IRWMP preparation
RWMG staff will list and briefly describe the technical information sources, studies, models, data sets and analyses used to develop RMS, refine Yuba Region objectives, develop climate change information, and generate project data.

Deliverables:
· Table summarizing key documents utilized in IRWMP preparation and update, including analysis of the technical methods used for each and their adequacy to the task
· A list potential technological or knowledge gaps and description of how the IRWMP can bridge these gaps

Describe methodologies used to analyze technical information and data sets
For each of the studies and models used, a description will be written to explain how these studies and models help the RWMG stakeholders to understand the water management picture for the 25 year planning horizon. The development of quality assurance protocols, as well as processes and procedures for data sharing, methodologies to ensure consistency with state databases, and data collection protocols, as appropriate, will be developed as part of this task.

Deliverable:
· List of methodologies used by key data sets

Draft and Finalize IRWMP section text
IRWMP text will be developed from the outcome of the Tasks detailed here. IRWMP section text will be brought as a draft to the RWMG, as well as shown during outreach events as a potential participation recruitment tool.

The new text for this section will be adopted by the RWMG for addition to the 2008 Plan.

Deliverable:
· Updated technical section text

FORMALIZE IRWMP GOVERNANCE

Review governance options used by IRWM groups throughout the state
A list and assessment of governance options used by other IRWM groups will be made by RWMG staff and presented to the RWMG Members and Stakeholders.

Deliverables:
· Synopsis of governance options used by IRWM groups around the state
	
Review Yuba IRWMP governance needs and State requirement
The process will also examine the State requirements for IRWM governance, and will include analysis of how member groups work together, RWMG decision-making, access for non-represented interest groups, group communication, a description of how the IRWMP will be implemented over the long term and the role the RWMG plays in that, coordination with neighboring IRWM groups, and more. All of this information will be generated through RWMG staff summaries and presentations, discussions at the RWMG meetings, at the DAC and EJ outreach events, through internet and phone call polling of interested parties, and, likely, several “straw man” proposals to gauge the reaction of IRWMP constituents.

Deliverable:
· Analysis paper describing Yuba Region governance needs

Select and implement governance option
Based on the findings of the two prior Tasks, the RWMG members and stakeholders will make a decision about the best governance option for the Yuba Region IRWMP. The governance structure identified in this planning grant project and put in will supersede any prior governance structure. The resolution by all RWMG members as formally adopting the Yuba Region IRWMP will serve to perpetuate the entity during the initial Plan update stages.

A summary of the process will be posted on the website and formalized in written form for inclusion in the updated IRWMP.

Deliverables:
· Outline of selected governance option, including, as applicable, a list of board members, interest group representatives required, financial responsibility, and other applicable requirements
· Update applicable IRWMP sections with new governance information

IRWMP PREPARATION

Develop maps, graphics, and identify format for integration into existing document
A variety of maps and graphics will be created or updated as a result of the Tasks in this work plan. These will be integrated into the updated IRWMP. The format of the IRWMP will likely need to be changed to accommodate the new information developed as a result of the updated Tasks.

Deliverable:
· Revised and new graphics, maps, and tables as needed

Assembly of final document and RWMG review and revision
[bookmark: _Toc270620304]IRWMP chapters will be drafted by RWMG staff at the close of each task’s activities. These draft chapters will then be submitted to the MC, or relevant TAC or sub-committee for review. Staff will then revise the chapters to reflect all of the comments received and submit the revised drafts of these sections to the RWMG for review and comment.

Deliverables:
· Final Table of Contents/document organization
· Draft IRWMP

Adopt the revised IRWMP
The RWMG has expressed confidence that the strategy of sequential review of IRWMP sections as they are completed will lead to the adoption of the completed IRWMP at their final scheduled meeting of this planning update process. The final document will be designed so that it can be downloaded, printed, and distributed in a cost-effective and easy-to-use manner.

The resolution adopted by all RWMG Members as formally adopting the Yuba Region IRWMP will serve to perpetuate the entity during the initial Plan update stages. A final vote on the revised IRWMP will take the form set forth in Task 15, but will likely be a vote of all identified members of the formalized RWMG.

Deliverables:
· Final IRWMP
· Adopted IRWMP

image2.jpeg
SEW

’A‘

ANorth Star

Thermalitd d T~ SIERRA
Reservoir COUI:ITY

Oak Valley

- |G

Thermalito[S==Thermalito Weeds Point
°

Reservoir |8 Atterbaygit Bfownsville
L)

i Camptonville
COUNTY Rackerby Sreenill

X \ New Bul/ards Bar
Reservoir

Yuba_Rive!

Frenchtown
Dobbins

__ Orégon House

Loma Rica

- & Rice Crossing

Towa City
L]

Ramirez
o

Englebrighty
Sicard Tt Reservoi
melm
Snlartuille
Sucker Flat— 20

Browns Valley

Tambo

\Lake Wildwood

o

NEVADA
COUNTY

Diy Créek

'Dis’advamaged’Areas arefthose
where the median income'is less|

(han 80%of the statewe g
\
PLACER rgt‘adlan |§come. Based-on 2000’
COUNTY ensus data.

© Community

SUTTER

COUNTY 1__ __l Beale Air Force Base

: 2000 Census Tract
[pisadvantaged Area*

D Proposed Plan Area

1, _ _1 County Boundary

rary, 2002; Census data from FactFinder, US Census Bureau, 2000,

SOURCE: Hillshade, California Spatial Information Lil

22-Apr-2009 Z:\GIS\Projects\090220_YubaRAP\Disadv_comm_yuba_tract. mxd

\ 0 25 5 YV';baclRWt'\ﬂF'CU:?'da“? DISADVANTAGED AREAS
s S e = e oy e WITHIN YUBA COUNTY
: Miles Yuba Regional Water Management Group | SEPTEMBER 2010 FIGURE 6-5

image3.jpeg
SEW

\090220_YubaRAP\Boundaries.mxd

© Community

River

— Highway

|____I Beale Air Force Base
:: i County Boundary

- Lake

<\ S0

Watershed P,
D Proposed Plan Area 47
Lake, ’:
(99) Orovitl g
Thermalito SIERRA
Reservoir. ¢ COUNTY. .
Riv!
62, \
. “hallén Oak Valley Q!
Thermalit Femmae i oChallenge |
Reservoir S, Aterbayg Weels Point 0 f |
7 BUTTE : Camplonyite §
COUNTY) Rackerby Greenville <€
o,
¥ & New Bullards Bar; l
v/ Reservoir 3 W L
) {
70 Pektonk o Ving Bt
S Dobbins
S o ° (49)
&g °< dregon House
o Stanfield Hill
SQ\)\“\A s Merle e
Collins & S
C: 5
Ut Cree) 7~ ~ Loma Rica Reservoir o ‘ﬁ;
""""" - Towa City . YUBA 5(«\“‘3(
COUNTY 50
Ramirez
Englebright
s K
Tambo Bm\\m\snllc\\ e Rasen/oi DoerCree
Sicard Flat
Tibuctog Ll !
Smartyille 4
Hammonton -y Sucker Flat 20,
° o |
I
I
i NEVADA
| COUNTY (49)
I
Linda N
| Waldo .T:unclmn Diy Cipek
Alicia
o
\ |
o I
poN-T/ 2 |
09 Jf:
P o
SffPearson P Tdst Arbogy \
¢
Arboga .
\ &5 Horstville ¢
%m Wheatland © 7 Béar RS
W - Camp Far
v NN West
S PLACER Reselvoir
& 2 Y { COUNTY
99
I
SUTTER .
/ COUNTY ;
]
e
(==
I
|

20-Apr-2009 Z:\GIS\Projects|

Yuba IRWMP Update
Yuba County, California

PROPOSED YUBA IRWMP BOUNDARY

Yuba Regional Water Management Group

SEPTEMBER 2010 FIGURE 2-2

image4.jpeg
Thermalito|
Reservoir

SEW

yuba_tract. mxd

0_YubaRAP \Disadv_comm.

East ATz
n O N

o
Arboga
70;

SUTTER
COUNTY

SOURCE: Hillshade, California Spatial Information Library, 2002; Censis data from FactFinder, US Census Bureau, 2000

PLACER
COUNTY Census data. ;

A 7.
7)
|
% ’ I,
7l
|
ly Creef North Star
o Resé
Lake. - 1.\‘“
Orovill : 1 F e
foed
» Wy
Thermalit 7 p . SIERRA
Reservoir COQI}TY 1
i gy IHES 4
162 Jallty
Challenge Ouk Valléy
hermalito o Weeds Point
Afterbay °
v BUTTE Camptonville
COUNTY Rackerby Greenville .
)
New Bullards Bar i
Reservoir o
S
70 & : Vuba_River,
& Frenchtown e
eee“ Dobbins §/
e Orégon House 45)
0 IStanfieldHill
oo‘“w tanfieldlHill g ¢
“ Collin! !
H a Ric eservoi &
0%t Crogy CmaRic Rice Crossing "
L\ “0@4
7
Q 20../
Ramirez
°
Tambo Browns Valley Englebright Deer Creek
° Sicard Flat R€servoir;
(& e ake Wildwood
it
20 § Smartvill
o Harfmonton Sucker Flat)
0 o
b 5
Marysyille
49)

Dy Creek

'Dlsadvantage%Areas are/those
whglr‘g\(he median income’is less
than 80%of the statewide /
median income. Based-on 2000

© Community
|_ | Beale Air Force Base
:I 2000 Census Tract
|:I Disadvantaged Area*

D Proposed Plan Area
0

_ _ _1 County Boundary

22-Apr-2009 Z:\GIS\Projects\09022(

0 25 5 Yuba IRWMP Update

e =

Miles

Yuba County, California

‘Yuba Regional Water Management Group

DISADVANTAGED AREAS
WITHIN YUBA COUNTY

SEPTEMBER 2010 FIGURE 6-5

image5.jpeg
SEW

ly Creek I
8" Res |
Lake. o 1 |
Orovill e £ 4
P, o SIERRA
Thermalit COUNTY
Reservoir ot 7
THERMALITO Akrr =l T f S
EEREEE POWERHOUSE = Y
~ o !
Tie2)
Thermalitofssr 20 T CAMPTONVILLE
Reservoir Afterbay I (5 TUNNE gL, <
4 o ¥
BUTTE 4
COUNTY
New Bullards B:
Resenvoir. s
&
¥ NORTH YUBA Al
7o ¢ WATER DISTRICT NEW BULLARDS AP v
i BAR DAM MW House
& DAM
(* 4
ew 7
" Merle coLGATE—"
0 = Collins ~ TUNNEL
Hondur iy Al 'NEW COLGATE
rook R — ! POWERHOUSE
Ramirez A
W 20
Brovns ¢
Valley 1D, |
v ENGLEBRIGHT DAM
Englebri Dger Crock
Wpif] Coraualn servoir]
Jack Slough, 3 4 ~\Lake Wildwood
! NARROWS 1
= S YUBA ~ Rwer g POWERHOUSE
[Hallyiood 1.C > COUNTY Hgnswasas [ARROW2S°2
oS~ DAGUERRE o | WERHOUSE
PT. DAM 5
g NEVADA
Milrysville = ! COUNTY
NoP 1ecendd] | | 49
ks |
il
'y, \
ey Dry Crbek
y KOiehutet !
of)P0 |
g, [
s I, |
N s
& osi A South Wheatiand WD/ 1Cp Far West
Yuba N) ervoir
0 e Rib 2103 S i
MMC arp Fat e 1.0.
T 2 s
\ Flufnds 2 PLACER
MWC, TRV ciy of ! COUNTY
=) Wneatiand
WSA. |
i
: SUTTER 1
! COUNTY i
it L
|
| D Proposed Plan Area
! =y .
| L _ | Beale Air Force Base
' ==
SOURCE: Hilshade, California Spatial InformatiSn Library, 2002; Distrét Boundaries, Yuba Courty, 2004 « _ 1 County Boundary

21-Apr-2009 _ Z'\GIS\Projects\090220 YubaRAP \PlanArea WMAs_RAP.mxd

0 25

5 Yuba IRWMP Update
Yuba County, California

PROPOSED PLAN AREAAND

e ———

Miles

Yuba Regional Water Management Group

WATER MANAGEMENT AGENCIES

SEPTEMBER 2010 FIGURE 2-3

DRAFT

image6.emf

image7.jpeg
o LASSEP: T D Proposed Plan Area
COUNTY County Boundary
Dralnage Basins
. - Feather River
! f | North Yuba River
'
! S [Foothill/valley
. (1Y [Yuba River
& 7 Nhzd ear River
TEHAMA = L
COUNTY ;
,“" |
iV AN
5 \
1T Butt Valley
wid B Reservorr)
7 L7 b ‘.
I n
J/ s
o {5 7 D PLUMAS
) s % COUNTY
=) .
Bucks 70, Lake
S s
= 3 ,w“(Portola
i, «
. e
7 < 2
5 P £
I Pl L | P e A A 7y b =
oy 7 § Lovalon 7, %
RS p
Lake ' A
Oroville
5 -
[Thermaiito o -
Reseny
nonle
ez
By o
P NEVADA ’
COUNTY, 7
indl
@
BANE UNTY
; 70 Nev
1 &% 20
g
&| vuba ity
: y o
% 1 o
3 E,
H hd
3
§]
8 |
3 ' i
8 q e
B 70, | Lincoln Aubum
&
=l Lce) oo s e 57 5
[ptainage'Basins. interagency Caifornia WatershedMapping Commitee. 1999
5 10 Yuba IRWMP Updale
g, 5 Yuba County, California PRINCIPAL DRAINAGE BASINS
g Miles Yuba Regional Water Management Group | SEPTEMBER 2010 FIGURE 61

image8.jpeg
Reservait,
THERMALITO
POWERHOUSE
X

Thermalitol==Starmaro
Reservoir| Afterbay

NORTH YUBA
GROUNDWATER

SEW

SOUTH YUBA

GROUNDWATER
S oA

’

SUTTER
COUNTY ¥

ly Creét
Reséryo

SIERRA
COUNTY.

CAMPTONVILLE
TUNNEL

New Bullards Bal
Reservoir /
BAR DAM TR
DAM

Merle
Collins ey VirgBig,

NEW COLGATE
POWERHOUSE

N NARROWS 2
POWERHOUSE
NEVADA
COUNTY

Dry Creek

PLACER Groundwater Subbasins
SN |~ I Hard Rock Aquifer
1~ I North Yuba
| 7~ | South Yuba

D Proposed Plan Area
C _ | Beale Air Force Base

b i e e e . _ _ | County Boundary
| 0 2.5 5 YY‘;“C‘RW:V'PCUR?:‘EW GROUNDWATER RESOURCES
& - uba County, California
SE — IN PLAN AREA
Miles Yuba Regional Water Management Group | SEPTEMBER 2010 FIGURE 6-3

21-Apr-2009 _ Z:\GIS\Projects\090220_YubaRAP Boundaries.mxd

PROPOSED YUBA IRWMP BOUNDARY

DRAFT

image9.wmf
Higher

Temperatures

Earlier

Snowmelt

Decreased

Snowfall

More Rain/

Less Snow

More Extreme

Flood Events

Longer, More

Frequent

Drought

Decrease in

Freeze Events

Sea Level

Rise

Increased

Erosion

More Frequent

and Intense

Wildfires

Water

Management

Less supply

Less supply

Decreased

streamflows

and imported

supply;

Poorer water

quality

More

floodplain

inundation;

Levee stress

Levee stress/

failure;

Inundation of

lowlands

Less supply;

More demand

Higher

agricultural

demands

Levee stress/

failure; Poor

quality water

Less supply;

Higher

demands

Stormwater

and Flood

Management

increase flood

risk from rapid

snowmelt

Increase flood

risk

increase flood

risk from

rainfall events

Increase flood

risk from

rainfall events

Increase flood

risk

May impact

resevoir

operations

May impact

resevoir

operations

Reduce flood

operations

flexibility

Impact to

flood

protection

facilities

Increase flood

risk from

quckier runoff

from burn

areas

Public Health

and Safety

Increased

mortality rates

Less supply

Less supply;

Poorer water

quality

Increase

allergens

Increased

prevalence

and spread of

disease;

Increased

mortality

Increased

prevalence

and spread of

disease;

Increased

mortality

Increased

pesticide use;

Increased

allergens

Population

and

agricultural

displacement;

Poor quality

water

Less supply;

Poor quality

water;

Displacement

Infrastructure

Increased

energy

demands

Reduced

power supply

Reduced

power supply

Increased

structural

damage

Increased

structural

damage

Increased

energy

demands

Increased

energy

demands

Structural

damage

Structural

damage;

Larger levees

required

image1.jpeg
SEW

NL

D Yuba IRWM Proposed Plan Area

DWR Hydrologic Regions
NC - North Coast
SF - San Francisco Bay
CC - Central Coast
SC - South Coast
SR - Sacramento River
SJ - San Joaquin River
TL - Tulare Lake
NL - North Lahontan
SL - South Lahontan
CR - Colorado River

SL

23-Sep-2010 _ Z:\GIS\Projects\090220_YubaRAP\RegionalwshdPlusYuba.mxd

sC SR
<>
4

SOURCE: Hillshade, California Spatial Information Library, 2002

Hydrologic Regions from CalWater v 221, DWR, 2004.

0 40 80 Yuba IRWMP Update
7\ L —— Yuba County, California REGIONAL SETTING
! Miles Yuba Regional Water Management Group [SEPTEMBER 2010 FIGURE 2-1

