

Transmitted and served via email (addresses below):

June 28, 2021

State Water Resources Control Board
℅ Erin Foresman or Chris Carr
emails:
Erin.Foresman@waterboards.ca.gov
Chris.Carr@waterboards.ca.gov
P.O. Box 2000
Sacramento, CA 95812-2000

California Department of Water
Resources
℅ James Mizell
email:
James.Mizell@water.ca.gov
P.O. Box 942836
Sacramento, CA 94236-00001

Regional Solicitor’s Office
℅ Amy Aufdemberge
email: Amy.Aufdemberge@sol.doi.gov
2800 Cottage Way, Room E1712
Sacramento, CA 95825

U.S. Bureau of Reclamation
℅ Kristin White
email: knwhite@usbr.gov
3310 El Camino Avenue, Room 300
Sacramento, CA 95821

Subject: Petition for Reconsideration of State Water Resources Control Board

June 1, 2021 ORDER CONDITIONALLY APPROVING A PETITION FOR
TEMPORARY URGENCY CHANGES TO LICENSE AND PERMIT
TERMS of the Central Valley Project (CVP) and State Water Project
(SWP)1 AND CONDITIONS REQUIRING COMPLIANCE WITH DELTA
WATER QUALITY OBJECTIVES IN RESPONSE TO DROUGHT
CONDITIONS

To whom it concerns:

This letter transmits our petition for reconsideration to the State Water Resources
Control Board (Water Board) of the above-named Temporary Urgency Change Order

1 Specifically, for permits 16478, 16479, 16481, 16482 and 16483 (Applications 5630, 14443, 14445A,
17512 and 17514A, respectively) of the Department of Water Resources (DWR) for the State Water
Project and License 1986 and Permits 11315, 11316, 11885, 11886, 11887, 11967, 11968, 11969,
11970, 11971, 11972, 11973, 12364, 12721, 12722, 12723, 12725, 12726, 12727, 12860, 15735, 16597,
20245, and 16600 (Applications 23, 234, 1465, 5638, 13370, 13371, 5628, 15374, 15375, 15376, 16767,
16768, 17374, 17376, 5626, 9363, 9364, 9366, 9367, 9368, 15764, 22316, 14858A, 14858B, and 19304,
respectively) of the United States Bureau of Reclamation (USBR) for the Central Valley Project.

Re: Petition for Reconsideration of State Water Resources Control Board June 1, 2021

 2

(TUCO) issued by the Water Board on June 1, 2021. We submit this petition for
reconsideration to comply with California Water Code section 1126(b), and California
Code of Regulations Title 23.3, Chapter 2, Article 12, sections 768 through 770, which
govern the place and procedures of the petition for reconsideration with respect to
Water Board decisions and orders.

This petition for reconsideration from Restore the Delta, Little Manila Rising, and Save
California Salmon (RTD et al) is based on the following causes:

! Irregularity in proceedings: Water Board Executive Director Eileen Sobeck issued

the TUCO on June 1, 2021, without public hearing, and without waiting to receive all
public comment on the proposed Temporary Urgency Change Petition submitted by
the California Department of Water Resources and the United States Bureau of
Reclamation due by June 4, 2021. RTD et al submitted objections timely on June 4.

! Order not supported by substantial evidence: The Water Board construes

narrowly, and therefore improperly, the bases for the TUCO’s findings supporting
urgency, injury to lawful users of water, reasonable impacts to fish and wildlife and
other ecosystem beneficial uses, and the public interest.

! Error in law: By construing the bases for its findings improperly, the Water Board’s

Order of June 1, 2021, violates:

! Public trust protections for fish and wildlife and environmental justice communities

in the Delta Estuary’s watershed;

! California Constitution Article X, Section 2 and California Water Code Section 106

stating that the waters of the state of California are to serve beneficial uses to the
fullest extent they are capable, prohibiting waste and unreasonable use of water,
and requiring that all uses, methods of use, and methods of diversion of water
must be reasonable;

! The “Co-Equal Goals” policy at California Water Code section 85054, seeking a

more reliable water supply for California and protecting, restoring, and enhancing
the Delta ecosystem.

! California Water Code section 85021, which mandates state policy to reduce

reliance on the Delta for California’s future water needs.

! California Government Code [C.G.C.] Sec. 11135(a) which prohibits discrimination

in the application of and benefits from state funds and programs.

Re: Petition for Reconsideration of State Water Resources Control Board June 1, 2021

 3

! State environmental justice policy (California Government Code section
65040.12(e)) which protects fair treatment of people of all races, cultures, and
incomes with respect to the development, adoption, implementation, and
enforcement of environmental laws, regulations, and policies.

None of these policies were suspended in Governor Gavin Newsom’s emergency
declarations. But the Water Board’s TUCO implicitly and improperly interprets the
declarations as an opportunity to gut California’s water policy, endangered species, and
environmental justice and civil rights laws. A drought is, instead, precisely the time when
burdens like scarce water must be shared, and these policies and laws guide how best
to accomplish this.

Discussion of Causes

Irregularity in proceedings: As stated above, Executive Director Sobeck issued the
Water Board’s Order on June 1 three days before it closed the period provided in its
amended May 19 notice announcing the Temporary Urgency Change Petition (TUCP)
by DWR and USBR. Submitting a protest petition jointly and timely on June 4, RTD et
al’s protests and objections were not given consideration by the Water Board because
the Board released its incompletely considered TUCO prior to receipt of our petition, as
well as protest petitions from other parties. Because points we made have not been
addressed in the TUCO, the Order is based on an incomplete consideration of important
issues. We respectfully request that the Water Board timely and promptly reconsider its
Order in light of our original protest and this petition for reconsideration.

Order not supported by substantial evidence: The Water Board construes narrowly, and
therefore improperly, the bases for the TUCO"s findings supporting urgency, injury to
lawful users of water, reasonable impacts to fish and wildlife and other ecosystem
beneficial uses, and the public interest.

The Water Board considered only those matters placed before it by petitioners DWR
and USBR. These matters addressed project allocations, some project operational data
and not others, fish and wildlife impacts focused on fish, some Delta water quality
conditions and not others, and the relevance of endangering Winter-Run Chinook
Salmon and Spring-Run Chinook Salmon in the Sacramento River Basin for salmon
extinction and cultural genocide impacts to Northern California Indian Tribes whose
spiritual lives center on these iconic fish.

RTD et al provided extended discussion of reservoir releases, stream flow data
indicating diversions by senior CVP contractors along the Sacramento River, delivery
data indicating Lake Oroville releases provided to Feather River contractors, and
information about harmful algal blooms already fluorescing in Delta channels and
posing public health risks. None of these relevant data have been addressed by the
Water Board.

Re: Petition for Reconsideration of State Water Resources Control Board June 1, 2021

 4

The TUCO acknowledges specific quantities of water allocated by DWR and USBR to
their contractors. These allocations are not placed in context by the Water Board, thus
the substantial evidence afforded by placing allocations by the SWP and CVP in context
is foregone in the findings made by the Water Board in its TUCO. As Table 1 (below)
shows, while reductions in allocations were made to senior water contractor groups
Sacramento River Settlement Contractors, Feather River Settlement Contractors, San
Joaquin River Exchange Contractors, and East Side Senior Contractors (i.e., Oakdale
Irrigation District and South San Joaquin Irrigation District), their allocations account for
over 75 percent of total allocation amounts (or 3.4 million acre-feet) announced by DWR
and USBR this spring. Allocations to all other contractors come to 1.14 million acre-feet.

Table 1: Allocations of SWP and CVP Water to Senior Water Contractors

Water Contractor Group
Allocation Amount

(acre-feet)

State Water Project Contractors 210,266

Feather River Settlement Contractors (Senior[Sr]) 586,000

Sacramento River Settlement Contractors (Sr) 1,586,785

North of Delta Municipal/Industrial, In-Delta, North of Delta
National Wildlife Refuges

328,885

South of Delta Municipal/Industrial, South of Delta National
Wildlife Refuges

237,784

San Joaquin River Exchange Contractors (Sr) 656,717

Subtotal Planned Deliveries, North of Delta 3,606,437

New Melones East Side Contractors 155,000

East Side Senior Contractors (Sr) 600,000

Friant Water Authority Contractors 208,000

Subtotal Planned Deliveries, South of Delta 963,000

Total Planned Deliveries, North and South of Delta 4,569,437

Total Senior Water Contractors Share 3,429,502

Senior (Sr) Contractors as Percent of Total North and
South

75.1%

All Other Contractors 1,139,935

Estimated TUCO Savings 60,000 to 120,000

TUCO Savings as Percent of Total Allocations 1.3% to 2.6%

Source: DWR; USBR; Water Board; RTD et al.

Re: Petition for Reconsideration of State Water Resources Control Board June 1, 2021

 5

These are staggering volumes of water given the dire predictions of poor temperature
conditions in USBR and DWR reservoirs that must be preserved as long as possible for
protection of baby salmon hatching in Sacramento River gravels this summer. The
TUCO acknowledges further that urgency changes approved to the water quality and
flow objectives of the 2009 Bay-Delta Plan and Water Right Decision 1641 (D-1641) will
only yield about 60,000 to 120,000 acre-feet of savings. (TUCO at 27-28) These
savings compared with the deliveries to be made from the SWP and CVP amount to 1.3
to 2.6 percent of all the deliveries being made in this second year of severe drought.

This is a miserly allocation of water to protect natural ecosystems in the Sacramento
River Basin and the San Francisco Bay-Delta Estuary and the Water Board goes along
with it. This misallocation demonstrates the contrived “urgency” that the Water Board
accepted from DWR and USBR’s TUCP. In our protest of June 4, 2021, we asserted
that at least 477,000 acre-feet of water had already been delivered by DWR and USBR
to their senior-most contractors in the Sacramento Valley prior to submitting their TUCP
to the Water Board in mid-May. This context for SWP and CVP operations was not
addressed in determining the validity of petitioners’ claim of urgency.

In Table 2, we update estimates of this misallocation first provided in our protest letter:
From Oroville, the Thermalito Afterbay diversion data from the California Data
Exchange Center show that through June 20 about 230,400 acre-feet were delivered to
Feather River Settlement Contractors. Using our calculation of the difference between
flows at Sacramento at Bend to Sacramento River at Wilkins Slough, 635,695 acre-feet
in what we call gross diversions occurred, much of that likely going to Sacramento River
Settlement Contractors. These volumes combine to over 866,000 acre-feet of water
delivered to date well-before, during, and after the processing of the TUCP and
issuance of the premature TUCO by the Water Board.

Table 2:
Diversions to Senior Water Contractors of the State Water Project

and Central Valley Project, April through June 2021

Month

Feather River
Settlement

Contractors’
Diversions from

Thermalito
Forebay

Sacramento River
Settlement

Contractors
Gross Diversions

between Bend
and Wilkins

Slough
Total

Diversions

April 36,208 107,649 143,857

May 119,047 269,663 388,710

Re: Petition for Reconsideration of State Water Resources Control Board June 1, 2021

 6

Table 2:
Diversions to Senior Water Contractors of the State Water Project

and Central Valley Project, April through June 2021

Month

Feather River
Settlement

Contractors’
Diversions from

Thermalito
Forebay

Sacramento River
Settlement

Contractors
Gross Diversions

between Bend
and Wilkins

Slough
Total

Diversions

June 75,191 258,383 333,574

Total to Date 230,446 635,695 866,141

Note: Feather River deliveries are through June 20; Sacramento River
gross diversions are through June 27.
Sources: California Data Exchange Center (Station TFR, Thermalito
Forebay for April and May; Stations BND (Sacramento River at Bend)
and WLK (Sacramento River below Wilkins Slough) for April through
June 27); and California Department of Water Resources SWP Delta
Operations June 1 through June 20.

This irrigation water is largely used to flood-irrigate rice. According to the California
Department of Food and Agriculture’s most recent statistical report on California
agricultural exports (Table 3 below), rice exports accounted for over 84 percent of rice
receipts in 2019. Almonds and walnuts are also grown in the Sacramento Valley. About
80 percent of total almond receipts are earned via exports and 97 percent of walnut
receipts are earned via exports as well. We conclude that agricultural commerce has
been well served by project water deliveries this spring.

Table 3: Exports as Share of
Total California Agricultural Receipts, 2019

Total
Receipts,

2019
($

Millions)

Total
Exports,

2019
($ Millions)

Export Share
of Total

California
Agricultural

Receipts

Total Output 50,116 21,707 43.3%

Dairy/Milk/Crea
m

7,341 1,805 24.6%

Re: Petition for Reconsideration of State Water Resources Control Board June 1, 2021

 7

Table 3: Exports as Share of
Total California Agricultural Receipts, 2019

Total
Receipts,

2019
($

Millions)

Total
Exports,

2019
($ Millions)

Export Share
of Total

California
Agricultural

Receipts

Almonds 6,094 4,901 80.4%

Walnuts 1,286 1,250 97.2%

Rice 897 756 84.3%

Source: California Department of Food and Agriculture
2020.

On the basis of these data, operational actions and the economic context provided here,
it was the demands of the senior water contractors that were treated as “urgent” by
DWR and USBR, not their lawful environmental protection obligations and duties under
the public trust and reasonable use doctrines, the temperature management plan, nor
Delta water quality objectives. Nor does this allocation of water to project purposes and
needs in the least represent a “co-equal” allocation on its face. Seventy-five percent of
committed projects’ water supplies went to senior water contractors while the savings
from reducing water quality obligations of the projects amount to just 1 to below 3
percent of supply allocations. This is nowhere near co-equal management of water
supplies with ecosystem protection, restoration, or enhancement. The thumb of senior
water rights has pressed the scale of justice toward water supplies over ecosystem
protection and environmental justice in the Water Board’s TUCO.

On the matter of water allocation alone, the Water Board must timely reconsider its
assessment that DWR and USBR really had urgent needs to have water quality
objectives relaxed when far more water is allocated instead to serve agricultural export
markets.

Our protest letter also contended that the TUCP and TUCO would have unreasonable
environmental impacts in Delta channels. Please see our protest letter at pages 10
through 12 where we discuss the effects that reduced flows to and through the Delta will
have on X2, the Bay-Delta Plan estuarine water quality objective; the nonnative invasive
clam Potamocorbula amurensis (outcompeting Delta smelt and other pelagic species for
phytoplankton in the water column, and increasing its range upstream); and increased
fluorescing of harmful algal blooms and the effects they will have on air quality and
public respiratory health, on anglers, on people seeking to recreate in the Delta this

Re: Petition for Reconsideration of State Water Resources Control Board June 1, 2021

 8

summer; and on dissolved oxygen levels when blooms begin to die off later in the
season.

Our protest letter also argued strenuously that the TUCP and TUCO are not in the
public interest. While the public interest is undefined in state water law, it is clear that
the Water Board has failed to consider a variety of relevant water, environmental justice,
and civil rights policies and laws that collectively shape the public interest, and which
were not suspended by the governor’s drought emergency declarations. See pages 12
and 13 of our protest letter. The Water Board should timely reconsider its TUCO so that
the issues environmental impact issues we raise in our protest letter are addressed, and
the public interest be better served.

Finally, the Water Board has neither timely considered nor rejected our recommended
conditions under which our protests/objections may be disregarded and dismissed once
resolved. See pages 13 through 15 of our letter. The Water Board should timely
reconsider its TUCO so that it reflects and considers how it will address our
recommended conditions under which our protest concerns may be resolved and
withdrawn.

We look forward to your efforts to timely reconsider your TUCO issued June 1. If you
have questions, please contact Barbara Barrigan-Parrilla or Tim Stroshane at the
contact information provided below.

Sincerely,

Barbara Barrigan-Parrilla
Executive Director
Restore the Delta
509 E. Main Street
Stockton, CA 95202
email: barbara@restorethedelta.org

Tim Stroshane
Policy Analyst
Restore the Delta
509 E. Main Street
Stockton, CA 95202
email: tim@restorethedelta.org

Re: Petition for Reconsideration of State Water Resources Control Board June 1, 2021

 9

Dillon Delvo
Executive Director
Little Manila Rising
2154 South San Joaquin Street
Stockton, CA 95206
email: dillon@littlemanila.org

Regina Chichizola
Policy Director
Save California Salmon
email: regina@californiasalmon.org

Tom Stokely
Co-Director
Save California Salmon
email:

cc: Bill Jennings, California Sportfishing Protection Alliance
 Doug Obegi, Natural Resources Defense Council
 Brandon Dawson, Sierra Club California
 Jonathan Rosenfield, San Francisco BayKeeper
 John Herrick, South Delta Water Agency
 Dante Nomellini, Central Delta Water Agency
 Harry Black, City Manager, City of Stockton
 Stephen J. Welch, General Manager, Contra Costa Water District
 Kelley Taber, Somach Simmons & Dunn
 Osha Meserve, Soluri Meserve

