Attachment 8 – Quality Assurance
Advisory Panel
Quality assurance for the San Jacinto Groundwater Compliance Management Tool Project (MTP) will be provided through the formation of an advisory panel (Panel) for the purpose of peer-review. This advisory panel is to be comprised of groundwater modeling experts and local stakeholders with an appropriate technical background. The Panel will review the refinement of various components of the MTP configuration as proposed by EMWD’s updated conceptual model. These components include the physical construction of the model (i.e. model layering), the aquifer parameters (i.e. conductivity), and the recharge parameters (i.e. percolation of applied water). Based on Panel recommendations, additional revisions may be made to the conceptual model update. A similar review will be undertaken by the Panel after the completion of the calibration for the MTP. The involvement of the advisory panel throughout the development of the MTP will expedite the process of assembling a groundwater model that is widely accepted by local stakeholders and public agencies.
As described in Task 1 of the Work Plan, the Panel will be comprised of up to 5 members including stakeholders and model experts. Agencies to recruit Panel members from will include: California Department of Water Resources; Santa Ana Regional Water Quality Control Board; Cities of Hemet, Moreno Valley, Menifee, and Perris; California Department of Public Health; and other local water agencies. The peer review of the MTP will give EMWD a management tool capable of predicting project impacts to the groundwater of the San Jacinto Basin that is widely recognized by local stakeholders and therefore provides a basis for efforts to implement groundwater management plan (GWMP) goals such as ensuring a reliable water supply, providing for planned urban growth and addressing pumping overdraft concerns. Successful implementation of these GWMP objectives will also allow EMWD to develop a cost effective water supply, as rising water levels and improving water quality will lower pumping and treatment costs. In addition, the Panel’s recommendations may highlight areas where existing monitoring for water supply and water quality could be enhanced.

MTP Calibration
Task 3 of the Work Plan describes the methodology for calibration of the MTP. Calibration targets will be determined by consultation with the advisory panel to ensure consistency with ASTM Modeling Guidelines. Completion of the model calibration gives EMWD a working groundwater model, a tool that would support the implementation of many GWMP objectives. The model can be used to predict the impact of management decisions and capital facilities on the groundwater basin, allowing EMWD to evaluate various recharge programs designed to address pumping overdraft and declining groundwater levels. Restoring the health of the groundwater basin in the San Jacinto Watershed increases the reliability of the water supply by reducing EMWD’s dependence on imported water and reducing the propagation of poor quality water. Likewise, the model calibration allows EMWD to identify data gaps within the existing water level and water quality monitoring programs. The information then can be used as a basis for bolstering EMWD’s GWMP mandated monitoring program. Details of the methods of calibration of the model are described in Task 3.

Personnel Qualifications
Eastern Municipal Water District’s (EMWD) Project Manager, John Daverin, is a Professional Geologist (P.G. 7722) as well as a Certified Hydrogeologist (C.Hg. 836) in the State of California. Mr. Daverin is a Senior Engineering Geologist for EMWD and will oversee the day-to-day work performed on the San Jacinto Groundwater Compliance Management Tool Project (MTP). His resume is included herewith.

Monitoring Protocols
The data used for this project were collected under EMWD’s standard protocols.

EMWD has established the following Standard Operating Procedures:

· Groundwater Monitoring Program Pumping Methods for Obtaining a WQ Sample
· Groundwater Quality Monitoring Program Sampling Methods for Various Constituents
· Water Level Monitoring Program Water Level and Total Depth Measurements
· Groundwater Extraction Monitoring Program Meter Installation, Meter Reading and Maintenance and Calibration Procedures
· Inactive Well Capping – Sealing Program
· Maintenance Procedures for Regional Water Resources Database (RWRD)
· Water Level Monitoring Plan for the San Jacinto Groundwater Basin
· Target Wells Measured for Elevation
· Target Wells Sampled for Quality

[bookmark: _GoBack]The above mentioned Standard Operating Procedure descriptions are attached herewith.

Laboratory Certifications
EMWD operates a public utility laboratory where a majority of the water quality samples are analyzed. EMWD’s laboratory is certified by the California Department of Public Health’s Environmental Laboratory Accreditation Program, permit number 1379. EMWD’s lab is also certified by the State of Arizona for the analysis of biosolids samples, permit number AZ0749.
Additionally, EMWD contracts analytical work to outside laboratories to perform analysis for those constituents not certified by the District’s lab to include inorganic, organic, and radionuclide chemistry. EMWD’s formalized bid process is used for selecting an outside laboratory for analytical services. The contract laboratory must have and maintain California Department of Public Health Services Environmental Laboratory Accreditation Program certification, or be a National Environmental Laboratory Accreditation Conference (NELAC) accredited laboratory, for each type of chemical analysis to be performed on the District’s samples.
Laboratory quality control and quality assurance reports for all samples analyzed, as well as a copy of EMWD’s and the contract lab’s approved Quality Acceptance Program (“QAP”), are available for review upon request.

