

WATER PLAN STEERING COMMITTEE

California Water Plan Update 2009

Plenary

October 22 & 23, 2007

California Water Plan Update 2009 Process Guide

Steering Committee

- Met 5 times since March 2007
 - 19 State Agencies are providing policy input, oversight, and program management for Update 2009
 - Setting priorities for current and planned work
 - Work Topics
 - Improved networking among members
 - Coordinating regional outreach & activities
 - Clarifying role of State & Federal Agencies for implementing Recommendation 13 on Tribal Water & Participation
 - Ways to leverage State Bond Funds for multiple benefits
 - Identified State Companion Plans related to Water Plan
-

Membership - 19

- Department of Boating and Waterways
 - Business Transportation and Housing Agency (Caltrans)
 - California Environmental Protection Agency
 - CALFED Bay-Delta Program
 - California Energy Commission
 - California Public Utilities Commission
 - Department of Conservation
 - Department of Fish & Game
 - Department of Food and Agriculture
 - Department of Forestry and Fire Protection (CAL FIRE)
 - Department of Public Health
 - Native American Heritage Commission Governor's Office of Emergency Services
 - Governor's Office of Planning and Research
 - Department of Parks and Recreation
 - Resources Agency
 - State Lands Commission
 - State Water Resources Control Board
 - Department of Water Resources
-

Selected Phrases from Water Plan 05

Recommendations

State government must

- ❑ provide incentives for regional, local, governments and private utilities to prepare integrated resource and drought contingency plans;
 - ❑ lead to remediate the causes and effects of contaminants on surface water and groundwater quality.
 - ❑ lead planning and management efforts: (a) regions cannot accomplish on their own, (b) the state can do more efficiently, (c) involve inter-regional, inter-state, or international issues, or (d) have broad public benefits.
 - ❑ invest in research and development to implement promising water technologies
 - ❑ predict and prepare for the effects of global climate change
 - ❑ improve data, analytical tools, and information management and exchange
 - ❑ explicitly consider public trust values
 - ❑ invite, encourage, and assist tribal government representatives to fully participate in planning and funding opportunities
 - ❑ encourage and assist representatives from disadvantaged communities and vulnerable populations, to get equal access to state funding for water projects.
-

Water Plan 09 Work Plan

- **Activities and Content**
 - The Water Plan Steering Committee will build on the strategic planning framework and content from *Water Plan Update 2005*.
 - Activity 8 Specifically calls for
 - “Incorporate findings & recommendations from companion State strategic plans.”
-

Goal

- Identify the many state plans that are out there, and relevant to the Water Plan
 - Understand how companion plans can inform the Water Plan, and vice versa
 - Better coordinated various plans and policies to add value to the state
-

What Needs To Be Done

- Identify companion plans for the SWP
 - Identify policy relationships between SWP and companion plans
 - Discuss among the state agencies how to harmonize SWP and companion plans
 - Develop a SWP Update that reflects and supports common statewide objectives
-

Questions

QUESTIONS

- Are there additional state plans we should be reviewing as a companion plan?
 - Are there conflicts/harmony between the SWP and another state plan you think should be flagged?
 - Are you aware of collaboration between 2 or more state agencies (where the agencies have successfully cooperated to promote common goals) that should be evaluated for best practices?
-