SALTON SEA MANAGEMENT PROGRAM PHASE I: 10-YEAR PLAN IMPLEMENTATION

Public Workshop

June – July, 2017

http://resources.ca.gov/salton-sea/

OVERVIEW

- State Obligations under the SSMP
- What is the Phase I ten-year plan?
- Our Partners
- Our Projects
- Implementation Plan
- Air Quality

Future plans: area of focus, schedule, and funding

STATE OBLIGATIONS UNDER SSMP

- Legislative
- Contractual
- Section 2940 Fish and Game Code
- Salton Sea Task Force
- CNRA and DOI Memorandum of Understanding (MOU)

SSMP PHASE I TEN YEAR PLAN

Phase I of SSMP

- Meet Task Force goals by 2028
- Concentrate design and construction for habitat and dust mitigation
- Implement longer term solution at the Sea
- Enhance coordination among stakeholders

NEAR-TERM DESIGN & CONSTRUCTION

Current projects

- New River East (SCH)
- Red Hill Bay
- Torres Martinez/SSA Wetland
- Proposed 2018 and 2019
 - New River West
 - Whitewater River

SPECIES CONSERVATION HABITAT (SCH) PHASE 1

TORRES MARTINEZ WETLAND PROJECT

PHASE I: 10-YEAR PLAN OVERVIEW (WORK PLAN)

- Introduction and background
- Criteria for water backbone delivery infrastructure
- Criteria for habitat and later phases
- Adaptive design, monitoring and contingencies
- Public input and transparency
- Projected cost and funding
- Implementation

ACREAGE GOALS

-O-Cumulative Exposed Area -O-Cumulative Proposed Construction

AIR QUALITY

- Obligations:
 - Task Force

- Contractual obligation under the QSA
- Dust mitigation projects in coordination with partners
 - Waterless and water dependent measures
 - Planning and Implementation
- East and West shores of the Salton Sea in 2018

AIR QUALITY – CURRENT EFFORTS

Methods

- Surface roughening
- Vegetation Enhancement
- Surface Stabilizer

AIR QUALITY

Resources

- http://www.iid.com/water/library/qsa-watertransfer/mitigation-implementation/air-quality-mitigation
- http://www.water.ca.gov/saltonsea/
- http://www.co.imperial.ca.us/AirPollution/
- https://www.arb.ca.gov/desig/adm/basincnty.htm

FOCUS AREAS

- 10-Year plan focuses on key components and locations
 - New River East & West
 - Whitewater River
 - Alamo River North & South
- Priorities because of proximity to water sources & completed environmental clearance
- Water delivery infrastructure

- ----

CONSTRUCTION SCHEDULE

10-YEAR PLAN IMPLEMENTATION STRATEGY

- **1.** Continue developing water management design criteria
- **2.** Evaluate habitat locations & types
- **3.** Refine conceptual design options for playa land uses
- **4.** Refine assessment tools for SSMP playa treatments
- **5.** Evaluate SSMP environmental compliance needs
- 6. Compare & evaluate habitat designs to existing draft Habitat Conservation Plans (HCPs)
- 7. Plan & implement air quality projects
- 8. Plan & implement harbor & ancillary facilities

IMPLEMENTATION PLAN TIMELINE

Draft Plan Late Summer
Next Workshop Early Fall
Comment Period Fall
Final Implementation Plan End of 2017

AVAILABLE FUNDING

- Water Bond (Proposition 1)
- Wildlife Conservation Board (Proposition 50)
- U.S. Department of Agriculture

POTENTIAL FUNDING SOURCES

- Water Transfer Joint Powers Authority
- DOI/CNRA MOU
- EPA
- Philanthropic Organizations
- Water Resource Development Act Funding
- USDA Partnerships & Funding
- Additional State & Local Funding

http://resources.ca.gov/salton-sea

Bruce Wilcox

760-200-1618

Bruce.Wilcox@Resources.ca.gov

For comments: saltonsea@water.ca.gov

