

Integrated Natural Resources Management

Sonoma County Green Infrastructure Initiatives

- green infrastructure (definition/relevance)
- leadership – local government
- foundation: investment in green infrastructure
 - collaboration among county & municipalities
 - multi-objective integrated planning
 - diverse stakeholder engagement
- example initiatives
 - North Coast Integrated Regional Water Management Plan
 - Sonoma County Water Agency
 - So Co Agricultural Preservation & Open Space District
- synthesis/future/needs: Jake Mackenzie

North Coast Integrated Regional Water Management Plan

- 19,000 square miles/12% of California
- Coastal region with intact watersheds & resource-based economies
- economically disadvantaged communities with major failing infrastructure
- over 50 federally recognized tribes
- NCIRWMP
 - deeply incentivized by Prop 50/84 IRWM
 - sponsored by the Sonoma County Water Agency – leveraged \$60 million in funding for North Coast region
 - matched by local commitment
- governance structure – elected officials and tribes
 - inclusion/transparency
- collaboration among diverse stakeholders
 - Incentives to collaborate
- emphasis on scientific and technical evaluation
- adaptive management

Integration of Multiple Objectives

- salmonid recovery
- protection & enhancement of beneficial uses of water
 - water supply & quality
 - public health
 - watershed health/green infrastructure
- economic vitality of communities
- local autonomy & intra-regional cooperation
- climate mitigation
 - energy/forest carbon/biomass/fire
- climate adaptation
 - ecosystem & human community resiliency
- stormwater/flood management
- local land use planning

Araujo Dam - win:win:win:win (multiple objectives) Coho:farmers:water conservation:climate

North Coast Integrated Regional Planning

lessons learned/suggestions for the future

- green infrastructure = ideal for integration
- substantial incentives work
 - meeting multiple state & federal objectives
 - changing HOW people work together – integration is a way of working
- capacity building is key
 - flexible block grants
 - secure source of long term funding that can attract other funding
- economies of scope and scale – integrated regional approach = bang for buck/ROI

Key Elements of Integrated Natural Resources Management – Sonoma County Water Agency

- science-based management
- information sharing – reduce organizational fragmentation
- promote local solutions
- involve diverse stakeholders
- invest in outreach & education
- seek partnerships to achieve mutual benefits & leverage funding

Water Supply Strategies Action Plan

- 9 Strategies designed to meet water supply challenges using integrated planning approaches
- framework for regional, sub-regional, & local water resource planning
- prioritizes actions/projects for each strategy
- 18 month outreach program
- living document/adaptive management

Groundwater Management

- science –based programs: partnership with USGS & development of modeling tools
- pursue collaborative non-regulatory groundwater management programs
- engage diverse stakeholders – community ownership of the process
- local control is essential
- funding provided by several entities that benefit from programs
- Opportunities to collaborate with partner agencies (Open Space, City, Small Water District, RCD)

Stream Maintenance Program

- Locally managed programmatic approach
- Reduces flood risk but maximizes riparian habitat
- Utilizes existing processes-geomorphology, succession, groundwater-surface water interactions, natural recruitment

- Develops partnerships for restoration and environmental education
 - Partner county agencies
 - Cities
 - Non-Profits
 - Schools
 - Summer Youth Ecology Corps
 - Conservation Corps
 - Public Volunteers

Sonoma County Agricultural Preservation & Open Space District Integrated Natural Resource Management

- land conservation objectives
 - recreation
 - open space/urban greenbelts
 - ecosystem function
 - agricultural viability
- District Strategic Plan & strategic initiatives
 - ecosystem services/green infrastructure objectives: fish, ecosystems, agriculture, water quality, water supply, habitat, climate
 - socio-economic objectives/livable communities/regulatory relief
- partnership development (SCWA, RCPA, RCDs, agencies, community groups, agriculture)
- District purchase of land creates foundation – partners help us leverage initial investment

Mark West Watershed Case Study

Multiple Objectives/Multiple Benefits

Watershed Protection

+

Agricultural Preservation

+

Habitat Restoration

+

Community Access & Engagement

Functional Green Infrastructure

- healthy aquatic systems & salmonid populations
- water supply reliability
- water quality/natural filtration
- land for recreation and learning
- climate change mitigation & adaptation
- agricultural viability (grapes/grazing/private lands)

Foundation: ¼ of watershed conserved

Mark West Creek Watershed | Integrated Planning Approach

Integrated Natural Resources Management

Sonoma County & North Coast Green Infrastructure Initiatives

What Do We Need Moving Forward?

- continue & expand successful models such as IRWM
- tie other grant programs/funding/initiatives to IRWMs or similar
- honor local and regional priorities: need flexibility & local autonomy
- how can regions/local areas respond to state agency priorities and execute the mission of state/federal agencies?
- incentivize Green Infrastructure & Integrated Natural Resources Management – reward high quality programs/initiatives
- expand the focus on multiple objectives/raise the bar on integration
- adaptive management – learning/refining as we go

Integrated Natural Resources Management

Sonoma County & North Coast Green Infrastructure Initiatives

What Do We Need Moving Forward?

-
- support local leadership
 - future bonds & legislation – incentivize integration of multiple objectives/consider other factors in addition to population
 - flexible, secure, long term funding
 - integrate natural resource management into local and general plans
 - integrated planning offsets need for regulation
 - importance of Integrated Natural Resources Management in rural communities

