[image: image1.png]

Merced Integrated Regional Water Management (IRWM) Plan

Regional Advisory Committee Meeting #7
November 27, 2012
2:00 pm – 5:00 pm

The Sam Pipes Room

1st floor of the Civic Center (City Hall)

678 W. 18th Street

Merced, CA 95340

MEETING NOTES

Introductions and Overview

Mr. Charles Gardiner welcomed members and interested parties to the seventh meeting of the Regional Advisory Committee (RAC) for the Merced Region Integrated Regional Water Management (IRWM) Plan. All those present introduced themselves.
DWR Update

Mr. Jason Preece was in attendance as a representative of the Department of Water Resources (DWR), Division of IRWM.

Preece informed the group that DWR is still engaged in the review of the Local Groundwater Assistance (LGA) Grant Program applications. Draft recommendations are anticipated to be released in December as opposed to November as previously planned. Unless future funding becomes available, this will be the last round of funding for LGA grants. At one time the grant program was funded under the general fund but this is no longer the case.

DWR is updating the geothermal heat exchange well standards. In response to a question from the group, Preece clarified that the update is focused solely on geothermal heat exchange wells; the effort is not a comprehensive update of all of DWR’s bulletins regarding wells. The first stakeholder meeting for this effort will be held in Sacramento on November 30, 2012.
Final Proposition 1E Stormwater Flood Management (SWFM) and Proposition 84 IRWM Round 2 Implementation Grant Proposal Solicitation Packages (PSPs) are still anticipated to be released this fall. Proposition 1E applications are anticipated to be due at the end of January, and Proposition 84 applications are anticipated to be due in late March.

RAC Activities and Materials
Gardiner asked for comments on the notes from the RAC Meeting 6. As there were no comments, the notes were approved without modification.

Alyson Watson asked for comments on the Draft Governance Technical Memorandum (TM), noting that the draft reflects input received at RAC Meeting 6, which was to maintain the current structure of the three-entity Regional Water Management Group consisting of the City of Merced, County of Merced and Merced Irrigation District (MID), with the RAC in an advisory / decision-making capacity, and work groups convened as needed. The following comments and questions were raised:

· Question: Is the proposed governing entity the representatives from the City, County and MID, or is it the entire board of each of those entities?

Response: The governing bodies would be the Merced City Council, Merced County Board of Supervisor and MID Board of Directors in their entirety.
· Comment: Governing entities are typically one group. Concern was expressed that there is no interaction between the three governing bodies of the City, County and MID.

Response: The proposed Policy Committee would consist of a representative from each of the governing bodies and would be responsible for reporting to their respective council/board and providing feedback from the governing bodies to the IRWM program.
Summary of Projects and Prioritization
Watson walked through a series of slides that provided a review of the project review/prioritization process and summarized how projects fared based on the project screening and scoring criteria. (The presentation is available on the Merced IRWMP website: http://www.mercedirwmp.org).

In review of the project screening results, Watson noted that there were five projects that were screened out based on the criterion that all or a portion of the project be located within the region; several of these projects, although not in the region, do provide a benefit to the region. Watson proposed modifying the screening criterion to the project provides a benefit to the region, and the RAC agreed to the modification.
In review of the project scoring criteria, the RAC considered a recommendation from one of the RAC members to add a criterion for being within multiple IRWM regions or supported by multiple IRWM regions. Preece noted that the inclusion of such a criterion would increase the credibility of the plan. Rather than develop a new criterion which would require reweighting of criteria and a complete rescoring of projects, the RAC decided to modify the existing criterion of supported by multiple local partners to make it supported by multiple local partners or contiguous IRWM regions.
Watson reminded the group that the prioritization of projects within the IRWM Plan is separate from prioritization of projects for implementation funding opportunities. Hicham ElTal added that prioritization for the plan is based on what the region considers most important, whereas prioritization for implementation funding is based on what is most important for the State and which projects are most competitive. The plan priorities and hence the plan prioritization process will not change unless the region’s priorities change. In contrast, funding priorities may change over time and may vary between programs.
Watson referred the group to the project prioritization summary tables which were provided as a handout. (A revised version of the handout is available on the Merced IRWMP website: http://www.mercedirwmp.org). The first table in the handout, which list projects alphabetically into Tier 1 and Tier 2, is proposed for inclusion in the IRWM Plan. The subsequent tables are provided to help project proponents understand how their projects were scored and are not intended for inclusion in the IRWM Plan. Watson explained that in the consultant team’s review of the projects, credit was given for items that the project proponent did not claim but could have and conversely credit was not awarded for items that the project proponent claimed but was not well supported. Several of the projects were entered by the consultant team based on needs identified through the special technical studies; the intent is for local agencies to adopt responsibility for these projects. If projects are not claimed by a local agency, they will be removed. Some of the projects that came out of the RAC’s brainstorming exercise during the last RAC meeting did not make it into the database during the Call for Projects; the need for these projects will still be captured in the IRWM Plan.

In review of the project prioritization results, the following comments and questions were raised:

· Comment: There appears to be a discrepancy between the raw score for climate change criterion and the weighted score.

Response: This discrepancy will be corrected, and revised project prioritization summary tables will be posted to the website.

· Comment: A recommendation was made to include a table showing the raw scores next to the weighted scores.

· Question: Can project information still be updated?

Response: Yes, the database is intended to be used as a collaboration tool, and information in the database can be updated at any time. Project proponents who change project information with the intent of having their projects rescored should let the consultant team know when they have made changes.
· Question: How was the present value cost determined?
Response: The present value cost takes into account annual operations and maintenance (O&M) costs. If this information was not provided by the project proponents, O&M costs were estimated at 10% of the capital costs and the project life was assumed to be 2012. These assumptions are consistent with the approach documented in the Draft Project Solicitation and Review Process TM, which is available on the Merced IRWMP website: http://www.mercedirwmp.org.

· Question: Who maintains the project database and who scores projects entered into the database?

Response: Right now the consultant team is the administrator. Following completion of this first Merced IRWM planning effort the project database will be turned over to a steward for the region. That steward could be a work group of the Merced IRWMP.

· Question: Where can additional information be obtained on the Livingston Canal Lining Project?

Response: Project details can be viewed within the project database. Individuals are encouraged to register for an account and to get additional details on any projects of interest.

Dena Traina volunteered to lead a work group that will review the projects and encourage coordination among project sponsors on projects that could benefit from integration. The work group will also identify regional needs that are not being addressed through the current suite of projects.
Potential Changes to DAC Scoring
Bill Spriggs presented a summary of the work performed by the DAC work group that was formed at the previous RAC meeting. The work group’s Alternative Disadvantaged Communities Scoring Tiers for IRWM Plan Ranking Memo is available on the Merced IRWMP website: http://www.mercedirwmp.org. The work group’s recommendation was to pursue Alternative D, which would compare multiple data sets in order to develop scoring tiers. This alternative requires assistance from the Merced County Association of Governments (MCAG) Geographic Information Systems staff. Pending confirmation from the RAC representative from MCAG that their staff can assist in the effort, the RAC agreed to pursue Alternative D.
Implementation Grant Process
Project proponents interested in pursuing implementation funding through Round 2 of the Proposition 84 Implementation Grant Program should review the grant scoring criteria, excerpts of which are available on the Merced IRWMP website: http://www.mercedirwmp.org. If project proponents feel their project is competitive and would like to have their project considered for funding should contact Hicham ElTal, heltal@mercedid.org, by Tuesday, December 4.
The region is proposing to limit its Round 2 application to approximately $2 million and a total of 5 projects. If there are more than 5 project proponents that are interested in pursuing funding or if the projects total more than $2 million, a meeting will be held to select the projects that the region will move forward. It was proposed that all project proponents would share in the cost of the meeting regardless of whether their project moves forward or not.

Project proponents should be prepared to share in the costs of the grant application.
Next Steps

The consulting team will update the projects scoring and distribute the results to the RAC.

Watson requested that comments on the draft project scoring be submitted to awatson@rmcwater.com by December 11, 2012.
The next RAC meeting will be December 18, 2012 from 2:00 pm – 5:00 pm. The meeting will include an update on the special technical studies.
Public Comment

No comments.
Attendance

RAC Members and Alternates

	RAC Member
	Present
	Alternate
	Present

	Johnnie Baptista
	
	Brad Samuelson
	

	Martha Conklin
	
	Thomas Harmon
	X

	Kathleen M. Crookham
	
	Bill Spriggs
	X

	Jim Cunningham
	
	
	

	Daniel De Wees
	
	Scott Magneson
	

	Hicham ElTal
	X
	
	

	Connie Farris
	X
	Irene De La Cruz
	

	Bob Giampoli
	
	Tom Roduner
	

	Thomas Grave
	X
	
	

	Gordon Gray
	X
	Dena Traina
	X

	Robert Kelly
	
	
	

	Cindy Lashbrook
	X
	
	

	Jim Marshall
	X
	Marjorie Kirn
	X

	Lydia Miller
	X
	Bill Hatch
	X

	Jean Okuye
	X
	
	

	Jose Antonio Ramirez
	X
	
	

	Terry Rolfe
	
	William (Skip) George
	

	Ron Rowe
	X
	
	

	Larry S. Thompson
	
	Jerry Shannon
	

	Kole Upton
	
	Walt Adams
	

	Paul van Warmerdam
	X
	Gino Pedretti, III
	X

	Michael Wegley
	X
	
	

	Bob Weimer
	
	
	

	Philip Woods
	X
	Tibor Toth
	

Project Team and Staff
	Team Member
	Affiliation
	Present

	Ann Marie Felsinger
	Merced Irrigation District
	

	Dick Tzou
	Merced Irrigation District
	X

	John Bramble
	City of Merced
	

	Stan Murdock
	City of Merced
	

	Ken Elwin
	City of Merced
	

	Kathleen Frasse
	County of Merced – Environmental Health
	

	Vicki Jones
	County of Merced – Environmental Health
	X

	Kellie Jacobs
	County of Merced – Public Works
	X

	Oksana Newmen
	County of Merced – Planning
	

	Ali Taghavi
	RMC Water and Environment
	X

	Alyson Watson
	RMC Water and Environment
	X

	Emmalynne Roy
	RMC Water and Environment
	X

	Samantha Salvia
	RMC Water and Environment
	

	Leslie Dumas
	RMC Water and Environment
	

	Charles Gardiner
	CLGardiner
	X

	Garth Pecchenino
	Fremming, Parson and Pecchenino
	X

	David Bean
	AMEC Geomatrix, Inc.
	

	Grant Davids
	Davids Engineering
	

	Dave Peterson
	Peterson Brustad, Inc.
	

	Jesse Patchett
	Peterson Brustad, Inc.
	

California Department of Water Resources

	DWR Representative
	Affiliation
	Present

	Jason Preece
	DWR
	X

	
	
	

	
	
	

Other Interested Parties

	Name
	Affiliation (if any)
	Name
	Affiliation (if any)

	Gail Cismowski
	
	Bill Nicholson
	County of Merced, Planning

	Patti Dosetti
	
	Rod Webster
	Merced Sierra Club

	Larry Harris
	
	Eddie Ocampo
	Self-Help Enterprise

	Leah Brown
	City of Merced
	Gene Barrera
	UC Merced

	Craig Guillian
	City of Merced
	
	

5 | Page

