

COUNTY ADMINISTRATOR'S OFFICE

BIRGITTA E. CORSELLO
COUNTY ADMINISTRATOR
COUNTY OF SOLANO

COUNTY ADMINISTRATOR'S OFFICE
675 TEXAS STREET, SUITE 6500
FAIRFIELD, CA 94533-6342
(707) 784-6100

To: Board of Supervisors
From: Birgitta Corsello, County Administrator
Date: October 23, 2012
Subject: Significant Issues Update on Developments in Delta Water Topics

The coming months and into next year will be potentially critical period on Delta issues. Both the Bay Delta Conservation Plan (BDCP) and the Delta Plan may be released as formal plans, with the Delta Plan release likely before the end of 2012 and the BDCP expected out sometime in 2013. Much of the County staff work revolves around these two projects, although significant activities are also under way on several other fronts. Below is a summary of where we are on various Delta related issues.

The Delta Stewardship Council and Delta Plan

After releasing seven preliminary drafts, the Delta Stewardship Council is nearing completion of the Delta Plan. The final draft Plan and updated/recirculated environmental documents are scheduled to be released in November 2012. While Solano County and the other Delta Counties have provided detailed comments and criticisms on all of the drafts that have been released, there have been relatively minor changes to the plan in response to these concerns. County staff will be taking a fresh, in-depth look at these documents and preparing detailed comments, including comments on how successfully and to what level of detail the Plan addresses (or fails to address) the Council's legal mandate, including the co-equal goals.

Senator Wolk's Senate Select Committee on Delta Stewardship

The Senate Select Committee on the Delta (Attachment A) held a hearing in Contra Costa County on October 15, 2012. Both Supervisor Seifert and Supervisor Vasquez attended. The hearing featured recent coalition work on consensus-based projects that would benefit the Delta in the short-term. The Committee heard from the Coalition to Support Delta Projects and the San Joaquin Valley Partnership (discussed below), as well as from state and local representatives. Next steps to help fund and implement these projects were discussed, and a round-table lunch was provided to continue the dialogue.

The Coalition for Delta Projects, discussed at length during the hearing, is comprised of a list of agreed upon projects submitted by a diverse group of interests and agencies that are usually at odds on key Delta issues (Attachment B). This group and their projects list have generated a great deal of attention from various state agencies, legislators, the press and others. Solano County and the Delta Counties are part of this Coalition. The Coalition has gotten a lot of press; the group has not yet determined what its next steps will be to continue to raise awareness and convince State and Federal agencies to commit funds for implementation of the various projects.

The Delta Counties Coalition (DCC) and San Joaquin Valley Partnership are involved in a similar process. The 12-county group has developed a list and project narrative of projects in the Delta and in the Central Valley that all can support, that are not associated with BDCP in any way and do no harm to any of the parties. The list includes projects that improve water quality and supply, storage, ecosystem restoration, and conservation. The draft list has not yet gone to the respective 12 Boards of Supervisors for approval and is not yet available for review.

Congressman Garamendi press release

In his October 18, 2012 press release, Congressman Garamendi praises the Coalition for Delta Projects' work and actively advocates for some of its projects, among them levee projects and the Rio Vista Estuarine Research Station. Congressman Garamendi also discusses his levee legislation HR 6484, the Safe Levee Act, and will hold a press conference on the legislation at an (as yet unknown) location near Freeport at 10:00 a.m. on October 24, 2012. Congressman Garamendi has indicated a willingness to work with the Counties on this legislation, and Solano County will be providing comments. The DCC is preparing a letter indicating conceptual support.

Cache Slough Study, Bay Delta Conservation Plan

The state Resources Agency offered Solano County \$100,000 on behalf of the BDCP for Solano County to do a study in the Cache Slough Complex. The County agreed, made a consultant selection, a scope of work was drafted and provided to BDCP, who then referred it to the State and Federal Contractors Water Agency (SFCWA). SFCWA approved the \$100,000 with an additional \$50,000 for their consultant's oversight of the study.

Relative to the study scope, (which lays out a land use baseline of information and initial work on an economic study considering impacts on agriculture of habitat creation) SFCWA had issues related to aspects of the scope. Subsequently a series of meetings ensued among the County, Contractors, SCWA, RD 2068 and the consultants. The last meeting occurred on October 16, 2012. Tentative agreement was reached, pending agreement of a revised scope of work and resolution of other key issues. The Contractors had questions about the University of California, Davis experts work on the agriculture valuation component, and Contractors wanted a full examination of benefits from recreation and habitat construction, etc. Agreement on a framework for a revised scope was reached. A revised scope is due out next week. Once the revised scope has been signed off by all parties, a report to the Board will be forthcoming, to accept funding from the Contractors and to approve a consultant contract to do the work.

BDCP – Second Round of Administrative Draft

A second round of administrative draft BDCP environmental documents are anticipated to be released to the public sometime in late fall to year end. County staff has been pressing for early release of documents (without success) describing impacts to and detailed studies of areas within the County for review and early comment. Some information will be forthcoming if the Cache Slough study (described above) moves forward. As a priority issue, County staff will be conducting an in-depth review to the best extent of available resources on the thousands of pages of BDCP documents, due to the significant breadth and scope of impacts to Solano County if this project moves forward. The public draft Plan and environmental documents are projected to be released in early 2013.

Central Valley Flood Protection Plan

The state completed the Central Valley Flood Protection Plan (CVFPP) in December 2011. Since that time, the state has issued guidelines establishing several large regions (within the state plan of flood control) throughout the state. Each region is to prepare a Plan that details and prioritizes projects for available funds. Yolo County and the Bypass area were bifurcated

into three regions. Yolo County initiated a series of meetings to revise the regional boundaries; an agreement was reached that the Lower Sacramento-Delta North region encompasses the area from Knights Landing south through the Bypass, through Solano to and including Rio Vista. Areas also in the region include Sacramento County on the east side of the Sacramento River along the Bypass down to and including the islands within Sacramento County in the Delta.

Recently, a Steering Committee for the region and subsidiary Coordinating Committee structure was established to enable the development of a proposal for a state grant to then enable preparation of the Plan. It is anticipated that the Coordinating Committee (there are two for the region) will be the arena in which decisions are made, with the Steering Committee focused on the technical aspects of consultant oversight. The Coordinating Committees are larger entities and will be a forum to gain stakeholder insight among other things. The Steering Committee is a 7-member group, comprised of 3 representatives from each Coordinating Committee, and WSAFCA, as the initial funder (funded consultants to facilitate process) and administrative lead.

In part because representation for rural levees is so critical, the three candidates selected for the Steering Committee from the Westside are Mike Hardesty, Lewis Bair and Ross Peabody, all Reclamation District representatives. It was also decided that Yolo and Solano Counties stand as alternates. The Eastside Coordinating Committee has selected a SAFCA representative, a Reclamation District representative and Sacramento County to comprise the full Steering Committee.

At this time a grant proposal is being prepared for submittal to the Department of Water Resources (DWR), and in anticipation of the grant, consultants are being selected to prepare the report. It is anticipated that as a more formal expression of the organizational structure becomes apparent, a full report to the Board will be forthcoming.

Attachments:

- A. Agenda – Senate Select Committee on Delta Stewardship & Sustainability
- B. Coalition for Delta Projects Letter dated Oct. 17, 2012

STATE CAPITOL
SACRAMENTO, CA 95814
TEL (916) 651-4005
FAX (916) 323-2304

DISTRICT OFFICES
555 MASON STREET
SUITE 230
VACAVILLE, CA 95688
TEL (707) 454-3808
FAX (707) 454-3811

31 E. CHANNEL STREET
ROOM 440
STOCKTON, CA 95202
TEL (209) 948-7930
FAX (209) 948-7993

EMAIL
SENATOR.WOLK@SENATE.CA.GOV

WEBSITE
WWW.SEN.CA.GOV/WOLK

California State Senate

SENATOR
LOIS WOLK

FIFTH SENATE DISTRICT

CHAIR
GOVERNANCE & FINANCE

COMMITTEES
AGRICULTURE
BUDGET & FISCAL REVIEW
HEALTH
NATURAL RESOURCES & WATER

SUBCOMMITTEES
AGING & LONG TERM CARE
BUDGET SUBCOMMITTEE NO. 5 ON
CORRECTIONS, PUBLIC SAFETY &
THE JUDICIARY
OLIVE OIL PRODUCTION &
EMERGING PRODUCTS

SELECT COMMITTEES
DELTA STEWARDSHIP &
SUSTAINABILITY, CHAIR
AUTISM & RELATED DISORDERS
BAY AREA SUSTAINABLE DEVELOPMENT
& ECONOMIC PROGRESS
BIOTECHNOLOGY-NEW JOBS FOR
A HEALTHY ECONOMY
CALIFORNIA FOOD LOCAL, ORGANIC &
SUSTAINABLE SYSTEMS
CALIFORNIA'S WINE INDUSTRY
EXCELLENCE & INNOVATION
IN STATE GOVERNMENT
GREEN JOBS, SOLAR, WIND &
CLEAN TECHNOLOGIES

JOINT COMMITTEES
FAIRS, ALLOCATION &
CLASSIFICATION
LEGISLATIVE AUDIT
LEGISLATIVE BUDGET

SENATE SELECT COMMITTEE ON DELTA STEWARDSHIP & SUSTAINABILITY

Informational Hearing

THE NEXT DECADE IN THE DELTA

Monday, October 15, 2012

9:30AM

Contra Costa County Board Chambers

651 Pine Street, Rm. 107 Martinez, CA 94553

AGENDA

- I. WELCOME AND OPENING COMMENTS
- II. CONSENSUS ON PROMISING NEAR TERM PROJECTS
 - Coalition to Support Near Term Delta Projects
 - Doug Brown, Delta Counties Coalition
 - Greg Gartrell, Contra Costa Water District
 - Jonas Minton, Planning and Conservation League
 - Randall Neudeck, Metropolitan Water District of Southern California
 - Jason Peltier, Westlands Water District
 - Tom Zuckerman, Central Delta Water Agency
 - Susan Sherry, Center for Collaborative Policy
 - San Joaquin Valley Partnership
 - Sunne Wright-McPeak, Delta Vision Foundation
- III. FUNDING AND POLICY NEEDS FOR NEAR TERM PROJECTS
 - Anton Favorini-Csorba, Legislative Analyst Office
- IV. STATE & LOCAL PERSPECTIVES AND NEEDS
 - Phil Isenberg, Chair of the Delta Stewardship Council
 - Ken Vogel, Chair of the Sacramento-San Joaquin Delta Conservancy
 - Don Nottoli, Chair of the Delta Protection Commission
 - Mark Cowin, Director of the Department of Water Resources
 - Jim Provenza, Yolo County Supervisor, District 4
- V. PUBLIC COMMENTS
- VI. CLOSING REMARKS

October 17, 2012

Governor Edmund G Brown Jr.,
c/o State Capitol, Suite 1173
Sacramento, CA 95814

Dear Governor Brown,

Near-Term Delta Projects We Support To Move Forward in the Process(es)

The Sacramento-San Joaquin Delta is the focus of several planning and regulatory processes that are often characterized by conflict and tension among agencies and stakeholders. Parties have recognized there are good and worthy near-term projects that seem to get lost in the tensions surrounding these processes. This year a very diverse group of stakeholders came together as an ad hoc group of individuals in six meetings. The goal was to identify near-term Delta projects that should move forward through the regulatory and other processes.

We, the undersigned, are writing to urge you to provide leadership to achieve implementation of a significant number of near-term projects.

Criteria used to identify projects for this list were:

- A. Projects that have wide support
- B. Projects that can be on line within 5 to 10 years
- C. Projects that are “no risk or low risk for any regrets” and do not prejudice the outcome of BDCP or the Delta Plan
- D. Projects that can be funded
- E. Projects supported by local landowners
- F. Projects we could learn from
- G. Projects that are designed or refined/redesigned to avoid impacts and provide multiple benefits
- H. Projects supported by science, and that come with specific monitoring or performance criteria, but absolute certainty of outcome not possible or required
- I. Projects that could foster cooperation

J. No “red flagged” projects

The list of projects we support to move forward in the process(es) is attached as Table 1. Table II provides more information on project costs and timing.

Some of these projects are already underway while others require detailed engineering or design work to confirm feasibility. In some cases the proposals are still in the conceptual stage.

These are projects that should receive timely and complete environmental and permit review. We recognize that in the environmental or permit review for specific projects some fatal flaws might emerge.

In many cases these projects could be eligible for funding from existing sources. This process is not intended to cause reallocation or reprioritization of existing funding sources. We also recognize that the total cost of these projects exceeds currently available funding. Therefore we anticipate cooperating in the advocacy for additional funding from a variety of sources.

Several permitting or funding agencies participated in our meetings. Their comments and questions helped the group understand potential issues. However, they are unable to express support in any way that could be considered “pre-decisional.”

The last scheduled meeting of the Coalition to Support Delta Projects was September 26, 2012. Participants are currently discussing how to continue this consensus process. Future activities are likely to include review of additional projects as they are brought forward and determining the best ways to help get worthwhile near-term projects implemented.

Signatories

(Affiliations for identification purposes only)

Jonas Minton,
Planning and Conservation League

Jason Peltier,
Westlands Water District

Thomas Zuckerman,
Central Delta Water Agency

Doug Brown,
Delta Counties Coalition

Roger Patterson,
The Metropolitan Water District of
Southern California

Greg Gartell,
Contra Costa Water District

Kurt A. Arends
Zone 7 Water Agency

Brett Baker,
Delta Farmer Reclamation District 349

Barbara Barrigan- Parrilla,
Restore the Delta

Ron Bernal,
City of Antioch Water Rights

Linda Best,
Contra Costa Council

Gary Bobker,
The Bay Institute

Kelly Catlett,
Defenders of Wildlife

Jennifer Clary,
Clean Water Action

Gilbert Cosio, Jr.,
Delta Reclamation Districts

Stan Dean,
Sacramento Regional County Sanitation District

Jim Giottonini,
San Joaquin Area Flood Control Agency

John Greitzer, Contra Costa
County Department of
Conservation and Development

TM Hardesty,
Reclamation District 2068

John Herrick,
South Delta Water Agency

David Katz,
Cal Marsh/Farm Ventures, LLC

Robin Kulakow
Yolo Basin Foundation

Michael Machado,
Delta Protection Commission

Karen Medders,
North Delta Residents

Jim Metropulos,
Sierra Club California

Barry Nelson,
Natural Resources Defense Council

Dan Nelson,
San Luis & Delta-Mendota Water Authority

Don Nottoli,
Supervisor, Sacramento County

Michael Regan,
Supervisor, Solano County District 5

Erik Ringelberg,
Local Agencies of the North Delta

Larry Ruhstaller,
Supervisor, San Joaquin County

Melinda Terry,
North Delta Water Agency

Jim Verboon,
Families Protecting the Valley

Doug Wallace,
East Bay Municipal Utility District

Tim Washburn,
Sacramento Area Flood Control Agency

Leo Winternitz,
The Nature Conservancy

Jim Wunderman,
Bay Area Council

Attachments

Table 1: Near-Term Delta Projects Supported to Move Forward in the Process(es):
Summary Information

Table 2: Near-Term Delta Projects Supported to Move Forward in the Process(es):
Cost and Timing Information

cc's: John Laird, Secretary for Natural Resources

Matt Rodriquez, Secretary for Environmental Protection

Brian P. Kelly, Acting Secretary Business, Transportation and Housing Agency

TABLE 1 Near-Term Delta Projects Supported to Move Forward in the Process(es): Summary Information 10.11.12

Project numbers are for identification purpose only and indicate order of submittal

Proposed Project	Proponent	Estimated Cost	Project Description	Readiness
Levee / Flood Mgmt. Emergency Response Projects				
13 RD 2038-Lower Jones Tract	Dante Nomellini, Sr., RD 2038	\$2-5 million	Strengthen levee on Lower Jones Tract (Reclamation District 2038) by adding fill to crown, landside slopes and toe berms.	1
14 RD 2039-Upper Jones Tract	Dante Nomellini, Sr., RD 2039	\$2-5 million	Strengthen levee on Upper Jones Tract (Reclamation District 2039) by adding fill to crown, landside slopes and toe berms.	1
16 RD 2072-Woodward Island	Dante Nomellini, Sr., RD 2072	\$2-5 million	Strengthen levee on Woodward Island (Reclamation District 2072) by adding fill to crown, landside slopes and toe berms.	1
19 RD 684-Lower Roberts	Dante Nomellini, Sr., 684	\$2-5 million	Strengthen levee on Lower Roberts Island (Reclamation District 684) by adding crown, landside slopes and toe berms.	1
21 RD 2024-Orwood Palm Tracts	Dante Nomellini, Sr., RD 2024	\$2-5 million	Strengthen levee on Orwood Palm Tract (Reclamation District 2024) by adding fill to crown, landside slopes and toe berms.	1
47 Contra Costa Canal Levee Elimination and Flood Control Project	Leah Orloff, Contra Costa Water District (CCWD)	\$ 50 million	Replace the unlined portion of the Canal with reinforced concrete pipeline.	1
1 RD 756 Bouldin Island	David Forkel, Delta Wetlands	\$20 million	Rehabilitation of 2.3 miles of the east levee along Little Potato Slough, 4.5 miles of the west levee along the Mokelumne and San Joaquin Rivers and 4.3 miles of the north levee along the South Mokelumne River.	2
07 RD 2068 Yolo Bypass Levee Slope Modification	Mike Hardesty, RD 2068	\$500,000 (engineering/design only)	This levee protection and habitat development project envisions a new environmentally friendly approach that benefits the ongoing aquatic species habitat development being proposed by the Yolo Bypass/Cache Slough region and the adjacent federal project levees.	2

45 Bacon Island Levee Rehabilitation Project	Gilbert Cosio/Nate Hershey, RD 2028	\$30-60 million	Levee improvements on Bacon Island (Reclamation District 2028).	2
12 RD 2027-Mandeville Island	Dante Nomellini, Sr., RD 2027	\$2-5 million	Strengthen levee on Mandeville Island (Reclamation District 2027) by adding fill to crown, landside slopes and to berms.	3
15 RD 2040-Victoria Island	Dante Nomellini, Sr., RD 2040	\$2-5 million	Strengthen levee on Victoria Island (Reclamation District 2040) by adding fill to crown, landside slopes and toe berms.	3
17 RD 2117-Coney Island	Dante Nomellini, Sr., RD 2117	\$2-5 million	Strengthen levee on Coney Island (Reclamation District 2117) by adding crown, landside slopes and toe berms.	3
18 RD 2119-Wright Elmwood	Dante Nomellini, Sr., RD 2119	\$2-5 million	Strengthen levee on Wright Elmwood (Reclamation District 2119) by adding fill to crown, landside slopes and toe berms.	3
20 RD 2023-Venice Island	Dante Nomellini, Sr., RD 2023	\$2-5 million	Strengthen levee on Venice Island (Reclamation District 2023) by adding fill to crown, landside slopes and toe berms.	3
22 RD 548-Terminus Tract	Dante Nomellini, Sr., 548	\$2-5 million	Strengthen levee on Terminus Tract (Reclamation District 584) by adding fill to crown, landside slopes and toe berms.	3
25 RD 2037-Rindge Tract	Dante Nomellini, Sr., RD 2037	\$2-5 million	Strengthen levee on Rindge Tract (Reclamation District 2037) by adding fill to crown, landside slopes and toe berms.	3
26 RD 2041-Medford Island	Dante Nomellini, Sr., RD 2041	\$2-5 million	Strengthen levee on Medford Island (Reclamation District 2041) by adding fill to crown, landside slopes and toe berms.	3
27 RD 2065-Veale Tract	Dante Nomellini, Sr., RD 2065	\$2-5 million	Strengthen levee on Veale Tract (Reclamation District 2065) by adding fill to crown, landside slopes and toe berms.	3
33 Smith Canal Gate	Roger Churchwell, SJAFCA, RD 1614 and 828	\$30 million	The Smith Canal Gate would provide flood protection for 7,500 homes and be operated as needed to prevent high tidal flows from entering the residential area.	3

40	Emerg. Preparedness & Flood Response Program in the Delta	Michael Machado, Delta Protection Commission	\$250,000	Improve emergency preparedness in the Delta for dealing with levee failures after they occur and the need to treat the Delta as a coordinated area of operation emergency planning and response.	3
43	Sierra Northern Rail Line Acquisition	Tim Washburn, SAFCA (Sacramento Area Flood Control Agency)	\$21.7 million	Acquire, demolish and possibly relocate approximately nine miles of the Sierra Northern rail line between Yolo County Road 102 west of the Cache Creek Settling Basin and the Union Pacific rail line in the City of West Sacramento	3
48	Mormon Channel Ecosystem Restoration & Central Stockton Flood Bypass Project	Roger Churchwell, San Joaquin Area Flood Control Agency (SJAFC)	\$ 50 million	Reestablish the flow connection from Mormon Slough to Lower Mormon Channel and use Mormon Channel as a flood bypass during flood events. Reestablishing perennial flows would also allow for ecosystem restoration of Mormon Channel.	3
49	Paradise Cut Flood Bypass Expansion	John Herrick, Esq., South Delta Water Agency	\$ 80 million	Increase the capacity of Paradise Cut and add an additional weir upstream of the current one to allow for a greater amount of flow to enter the Cut during high flow times, including necessary dredging and levee work downstream of the Cut to safely pass the additional flow into the deeper Delta channels at acceptable or no additional risk to lands of that area. Project will include overflow and tidal habitat where feasible in coordination with fishery agencies.	3
06	Knightsen Biofilter	Mitch Avalon, Contra Costa County Public Works Dept.	\$12.1 million	Combined flood protection, habitat restoration, and storm water/drinking water quality improvements. Unique nature of project site also provides the opportunity to develop a "Delta Shoreline" habitat area.	3

Ecosystem Projects

02	McCormack-Williamson Tract	Leo Winternitz, The Nature Conservancy	\$20 million	Implement integrated flood control improvements that benefit flood management, aquatic and terrestrial habitats, and species and ecological processes.	1
28	Elk Slough Flood Control and Habitat Improvement Project	Erik Ringelberg, RD 999 and 150	\$5.2 million	Reconstruct the head gate structure to allow fish passage and construct an operable downstream flood control gate to establish a flood protection corridor by removing 18 miles of levees from primary flood control. This project would also improve aquatic and riparian habitat along the corridor.	3

11 Dutch Slough Tidal Marsh Restoration	Patty Finrock, DWR	\$35 million, (\$30.7 million already committed)	Restore tidal, riparian, and upland habitats, thereby providing critically needed habitat for native fish and wildlife in the Delta, while providing an opportunity for research on tidal restoration.	1
08 The Nigiri Project Yolo Bypass Floodplain Enhancement	David Katz, Cal Marsh and Farm Ventures, Knaggs Ranch	\$67,000,000	Seasonal creation of floodplain habitat for endangered native fishes and water flow during winter and spring on fields that remain in agricultural production in summer and fall.	3
37 Lower Putah Creek Restoration	Robin Kulakow, Yolo Basin Foundation	\$1 million	Enhance and restore 300-700 acres of tidal freshwater wetlands and create 5 miles of new creek channel, entirely within the Yolo Bypass Wildlife Area.	3

Water Supply/Water quality Projects

05 Mt. Diablo Mercury Mine	Mitch Avalon, Contra Costa County Flood Control & Water Conservation District	\$4.1 million	Point source cleanup of the mine site and cleanup of deposited mercury washed downstream to the Marsh Creek Reservoir. Improves public health and safety by reducing mercury contaminations in fish and sediments in Marsh Creek and the Delta.	3
42 South Sacramento County Agriculture & Habitat Lands Water Recycling Project Phase 1	Lysa Voight, Sacramento Regional County Sanitation District (SRCSD)	\$106 million	Design and construct Phase I of a multi-phased project that will provide up to 65,000 acre feet per year of recycled water and irrigate up to 16,000 acres of agriculture, habitat mitigation and conservation lands in South Sacramento County.	3

Research, Investigation, and Education Projects

34 Delta Subsidence Reversal/Carbon Sequestration	Bryan Brock, DWR	\$12.25 million (funding approved)	Convert significant acreage on Sherman and Twitchell Islands from conventional agriculture to practices that promote subsidence reversal, while quantifying carbon sequestration rates to aid in protocol development and lessen flood risks.	1
52 Sacramento-San Joaquin Delta Watershed Models for Water Supply /Water Quality	Lysa Voight, The Central Valley Drinking Water Policy Workgroup	\$300,000	Complete the combined WAMF, DSM2 and CalSim II Sacramento - San Joaquin Delta Watershed Models for water supply / water quality. This model was developed to evaluate flow, nutrients and salinity, but can be expanded for other uses.	2

38 Yolo Bypass Wildlife Area Public Use	Robin Kulakow, Yolo Basin Foundation	\$1 million	Increase existing and provide new long-term opportunities for appropriate wildlife dependent public use.	2
50 Methylmercury Impacts Analyses for the Yolo Bypass	Philip Pogledich, Yolo County	\$100,000	Collect data and analyze changes in methylmercury production and bioaccumulation that could result from (1) a proposed project to enhance fisheries habitat in the Yolo Bypass; and (2) a Central Valley Flood Protection Plan Proposal to expand the Yolo Bypass to improve flood capacity and help identify and describe management practices that could minimize methylmercury production and loads from the proposed projects.	3
35 Delta Methylmercury TMDL	Dr. Stephen McCord, Delta TMDL Nonpoint Sources Workgroup	\$198,000	Provide a clearinghouse for information and facilitate a regional study management program for the control of methylmercury from wetlands and irrigated agriculture in the Sacramento - San Joaquin Delta.	3
51 Clarksburg Flood Protection Feasibility Study	Philip Pogledich, Yolo County	\$200,000	Feasibility study of alternatives to provide a 100-year level of protection to the Clarksburg region.	3
04 Rio Vista Estuarine Research Station	Ted Sommer, DWR	\$80 million	Consolidate over 160 agency employees into a single location and provide modern facilities for science and research efforts.	3
09 Planning for Delta Narratives Project	Jane Wagner-Tyack, Restore the Delta	\$107,795 (funding under review by NEH)	A plan for multi-location exhibits, which situates the Delta's narratives in regional and national history, links sites of cultural significance, outlines the responsibilities of each exhibition partner, and delineates how various audiences will be able to access the information provided.	3
24 Delta Working Landscapes	Michael Machado, Delta Protection Commission	\$1 million	Planting vegetative buffers along irrigation canals and hedgerow plantings to improve water quality by reducing runoff of pesticides and sediment and farming approaches which can benefit wildlife and other environmental aspects.	3
36 Pacific Flyway Center Delta Gateway	Robin Kulakow, Yolo Basin Foundation	\$13 million	Proposed educational facility and site to serve the general public, Central Valley area school districts, various public sector agencies, and special environmentally focused events and activities.	3

53 Delta Branding Project	Susan Roberts Shakoora Azimi -Gaylon, Sacramento - San Joaquin Delta Conservancy (Conservancy)	\$500,000	Develop a Delta Brand, including branding collateral, and a 2-5 year marketing plan to promote the Delta as a destination and the Delta's significance to Californians.	3
10 Reclamation Districts Archive	Jane Wagner-Tyack, Restore the Delta	\$40,000 (starting cost)	The project would expand on an effort currently underway in San Joaquin County to preserve and make more widely available historical records related to Delta levee construction and maintenance and other reclamation district activities.	4

Table 2

Near-term Delta Projects Supported to Move Forward in the Process(es)

Cost and Timing Information

Project Number*	PROPOSED PROJECTS	Levees/ Flood Management/ Emergency Mgmt.**	Ecosystem	Water Supply	Water Quality	Other (Research, Investigation, Education)	Readiness	Construction/Implementation Start	Cost for Next Step/Phase***	Total Cost (remaining for projects underway)****
		Number with the resource as "Primary" focus: (numbers do not add to 43 projects - some projects have two primary purposes/benefits)								
		24	6	3	12	43				
Levee / Flood Mgmt. Emergency Reponse Projects										
13	RD 2038 - Lower Jones Tract	P				1	2014	\$5,000,000	\$10,000,000	
14	RD 2039 - Upper Jones Tract	P				1	2014	\$5,000,000	\$10,000,000	
16	RD 2072 - Woodward Island	P				1	2014	\$5,000,000	\$10,000,000	
19	RD 684 - Lower Roberts	P				1	2014	\$5,000,000	\$10,000,000	
21	RD 2024 - Orwood Palm Tracts	P				1	2014	\$5,000,000	\$10,000,000	
47	Contra Costa Canal Levee Elimination and Flood Control Project	P	X	P		1	2013	\$50,000,000	\$50,000,000	
1	RD 756 Bouldin Island	P				2	2013	\$20,000,000	\$20,000,000	
7	RD 2068 Yolo Bypass Levee Slope Modification	P	X			2	2013	\$500,000	\$7,700,000	
45	RD 2028 Bacon Island Levee Rehabilitation Project	P				2	2013	\$30,000,000	\$60,000,000	
12	Reclamation District No. 2027 (Mandeville Island)	P				3	2014	\$5,000,000	\$10,000,000	
15	RD 2040 - Victoria Island	P				3	2014	\$5,000,000	\$10,000,000	
17	RD 2117 - Coney Island	P				3	2014	\$5,000,000	\$10,000,000	
18	RD 2119 - Wright Elmwood	P				3	2014	\$5,000,000	\$10,000,000	
20	RD 2023 - Venice Island	P				3	2014	\$5,000,000	\$10,000,000	
22	RD 548 - Terminus Tract	P				3	2014	\$5,000,000	\$10,000,000	
25	RD 2037 - Rindge Tract	P				3	2014	\$5,000,000	\$10,000,000	
26	RD 2041 - Medford Island	P				3	2014	\$5,000,000	\$10,000,000	
27	RD 2065 - Veale Tract	P				3	2014	\$5,000,000	\$10,000,000	
33	Smith Canal Gate	P				3	2015	\$30,000,000	\$30,000,000	
40	Emergency Preparedness and Flood Response Program in the Delta	P				3	2013	\$250,000	\$250,000	
43	Sierra Northern Rail Line Acquisition	P				3	2014	\$2,300,000	\$21,700,000	
48	Mormon Channel Ecosystem Restoration & Central Stockton Flood Bypass Project	P	X			3	2017	\$5,600,000	\$50,000,000	
49	Paradise Cut Flood Bypass Expansion Project	P	X	X		3	2016	\$500,000	\$80,000,000	
6	Knightsen Biofilter	P	P	X	X	3	2015	\$6,000,000	\$12,100,000	

Table 2

Near-term Delta Projects Supported to Move Forward in the Process(es)

Cost and Timing Information

Project Number*	PROPOSED PROJECTS								
		Levees/ Flood Management/ Emergency Mgmt.**	Ecosystem	Water Supply/Water Quality	Other (Research, Investigation, Education)	Readiness	Construction/Implementation Start	Cost for Next Step/Phase***	Total Cost (remaining for projects underway)****
Ecosystem Projects (see also Knightsen Biofilter project above)									
2	McCormack-Williamson Tract	X	P		X	2	2014	\$20,000,000	\$20,000,000
28	Elk Slough Flood and Habitat Improvements Project	X	P			3	2013	\$1,400,000	\$5,200,000
11	Dutch Slough Tidal Marsh Restoration		P		X	1	2013	\$7,400,000	\$35,000,000
8	The Nigiri Project Yolo Bypass Floodplain Enhancement		P		X	3	2016	\$7,000,000	\$66,935,000
37	Lower Putah Creek Restoration		P			3	2016	\$1,000,000	\$10,000,000
Water Supply/Water quality Projects (see also Contra Costa Canal project above)									
5	Mt Diablo Mercury Mine		X	P		3	2015	\$500,000	\$4,100,000
42	The South Sacramento County Agriculture & Habitat Lands Water Recycling Project (South County Ag Project) Phase 1		X	P		3	2017	\$12,000,000	\$106,300,000
Research, Investigation, and Education Projects									
34	Carbon Sequestration	X	X		P	1	2013	\$2,350,000	\$12,250,000
52	Sacramento-San Joaquin Delta Watershed Models for Water Supply /Water Quality			X	P	2	2013	\$300,000	\$300,000
38	Yolo Bypass Wildlife Area Public Use				P	2	2013	\$1,000,000	\$1,000,000
50	Methylmercury Impacts Analyses for the Yolo Bypass		X	X	P	3	2013	\$100,000	\$100,000
35	Delta Methylmercury TMDL			X	P	3	2013	\$198,000	\$198,000
51	Clarksburg Flood Protection Feasibility Study	X			P	3	2013	\$200,000	\$200,000
4	Rio Vista Estuarine Research Station				P	3	2015	\$12,000,000	\$80,000,000
9	Planning for Delta Narratives Project				P	3	2014	\$107,795	\$1,000,000
24	Coalition to Support Delta Projects Working Landscapes				P	3	2013	\$250,000	\$1,000,000
36	Pacific Flyway Center Delta Gateway				P	3	2017	\$1,000,000	\$13,000,000
53	Delta Branding Project				P	3	2013	\$200,000	\$500,000
10	Reclamation Districts Archive Proposal				P	4	2012	\$40,000	TBD
Total number of projects that address the resource		28	14	8	16				
Total Costs for Next Step/Phase		\$187,150,000	\$39,800,000	\$37,500,000	\$17,745,795			\$282,195,795	
Total Remaining Cost for Full Implementation		\$440,700,000	\$143,185,000	\$135,400,000	\$109,548,000				\$828,833,000

Key: Category: P = Primary purpose/benefit X = Additional purpose/benefit

Notes

- * Project numbers are for identification purposes only and simply indicate order of submittal.
- ** The total cost for levee improvements along the Middle River conveyance corridor to improve seismic resiliency is estimated at \$60 million.
- *** Costs for next step/phase include all remaining costs to complete the next phase or step (likely completed in less than 5 years).
- **** Total Costs includes all remaining costs to complete the project (possibly over the next 10 to 20 years). Where there were ranges identified, the high end of the range is listed here.

Count	Readiness Scoring:
8	1 = Underway - Significant funding and permits secured
6	2 = Ready to Move Forward - Design complete, partners committed, CEQ/NEPA compliance, ready to apply for permit and funding
28	3 = Concept Fleshed Out - Project concept clearly articulated; at least initial discussion with potential partners; potential sources of funding identified
1	4 = Idea Stage - A potential promising idea; no details at this time