

Addressing Water Supply and Quality Challenges in the San Joaquin Valley

Assembly Water, Parks, and Wildlife Committee Informational Hearing
April 30, 2019

Ellen Hanak
Center Director and Senior Fellow

PPIC

PUBLIC POLICY
INSTITUTE OF CALIFORNIA

25 YEARS

PPIC WATER POLICY CENTER

An interdisciplinary research team...

Ellen Hanak
PPIC
Economics

Alvar Escriva-Bou
PPIC
Engineering

Brian Gray
PPIC
Law

Sarge Green
CSU Fresno
Engineering

Thomas Harter
UC Davis
Hydrology/Climate

Jelena Jezdimirovic
PPIC
Economics

Jay Lund
UC Davis
Engineering

Nat Seavy
Point Blue
Conservation
Ecology/Biology

Josué Medellín-Azuara
UC Merced
Economics

Peter Moyle
UC Davis
Biology

...with important direction from many valley experts

Chuck Ahlem
Eric Averett
Ashley Boren
Paul Boyer
Kimberly Brown
Karen Buhr
Peter Carey
Michael Carbajal
Emmy Cattani
David Cehrs
Vito Chiesa
Joe Choperena
Greg Coleman

Daniel Cozad
Pamela Creedon
Vernon Crowder
Terry Erlewine
Tommy Esqueda
Melissa Frank
Michael Frantz
Noel Gollehon
Abby Hart
Ann Hayden
Maria Herrera
Matt Hurley
Michael Hurley

J. Paul Hendrix
Trevor Joseph
Jonathan Kaplan
Adam Livingston
Karl Longley
Joe MacIrvine
Cannon Michael
Sarah Moffatt
Daniel Mountjoy
Soapy Mulholland
Mike Olmos
Dave Orth
Lorelei Oviatt

Brian Pacheco
Stephen Patricio
Jeff Payne
Bill Phillimore
Katie Pranek
Jon Reiter
Jesse Roseman
Jonathan Vaughn
Josh Viers
Walter Ward
Kathy Wood-McLaughlin
Stuart Woolf

The San Joaquin Valley is at a pivotal moment

- California's largest farming region faces unprecedented challenges and inevitable change
- Much at stake for region's economy, public health, environment
- Most promising approaches
 - Increase flexibility
 - Provide incentives
 - Leverage multiple benefits
- Increased cooperation, coordination will be key
- State, federal governments can provide vital assistance

The valley is ground zero for implementing the Sustainable Groundwater Management Act (SGMA)

- Most of the valley's groundwater basins are critically overdrafted.
- On average, ~2 million acre-feet/year of excess pumping
- Consequences are dry wells, sinking lands, reduced supplies for droughts
- Most basins must adopt plans by 2020, achieve sustainability by 2040
- Attaining balance means more recharge, less water use, or both

Groundwater quality must be addressed while implementing SGMA

- Three areas of focus
 - Providing safe drinking water
 - Managing nitrogen loading
 - Managing salt balance
- Potential synergies, but also trade-offs, in tackling these issues alongside SGMA

CV-SALTS meeting

Source: cvsalinity.org

Changes to water and land present new challenges, opportunities for stewardship

- Ecosystems under stress
- Water becoming scarcer
- More land available, but with less revenue
- Threats of land retirement: dust, pests, weeds
- Potential for multi-benefit approaches: healthy soils, habitat, solar, recharge, flood protection, recreation

Rivers

Wetlands

Drylands

Four priority areas for action

- Balancing water supplies and demands
- Ensuring safe and reliable drinking water
- Managing groundwater quality for the long-term
- Fostering beneficial water and land use transitions

Many approaches to reduce overdraft

Supply management options

- Capture and store more local runoff
- Increase runoff with upper watershed management
- Increase Delta imports
- Reduce exports to other regions
- Reuse and repurpose local supplies

Demand management options

- Reduce net farm water use
- Reduce net urban water use
- Reduce net water use for open space, wetlands
- Reduce losses from water infrastructure
- Increase flexibility

We examined approaches shown in red

Supply options vary greatly in potential yield and affordability for valley farming

New supplies can affordably fill about 25% of overdraft

Flexibility is key to managing farm water demand

- Inflexible water use is most costly
- Local water trading slashes costs
- Valley-wide surface water trading cuts costs further
- Trading + new supplies also reduces land fallowing

Crop revenue losses

(billions of \$)

Land fallowing

(thousands of acres)

A portfolio approach can minimize regional economic losses

A) Revenue losses
(\$ millions)

B) GDP losses
(\$ millions)

C) Job losses

Gradually ending overdraft (“glide path”) can also help

Priorities for bringing supplies and demands into balance

1. *Assess infrastructure needs, modernize operations
2. Incentivize recharge on farmland
3. Develop local water trading rules
4. *Clarify how much water is available for recharge
5. *Facilitate approvals for trading and banking projects
6. Coordinate to maximize benefits

** Priority areas for state and federal involvement*

Four priority areas for action

- Balancing water supplies and demands
- Ensuring safe and reliable drinking water
- Managing groundwater quality for the long-term
- Fostering beneficial water and land use transitions

The valley is a hot spot for California's safe drinking water crisis

A) Non-compliant water systems by type of pollutant

B) Water systems and households facing shortages

Priorities for ensuring safe and reliable drinking water

1. *Consolidate, aggregate systems
2. *Provide technical support
3. *Plan for shortages and mitigate dry wells
4. *Ensure funding

** Priority areas for state and federal involvement*

Four priority areas for action

- Balancing water supplies and demands
- Ensuring safe and reliable drinking water
- Managing groundwater quality for the long-term
- Fostering beneficial water and land use transitions

Most farming adds nitrate to groundwater, and dairies face special challenges in managing manure

A) Cropland used by dairies

B) Nitrogen loading to groundwater

Salt build-up is reducing crop productivity, and better management approaches are needed

A) Salinity thresholds at which crop yields start to decline

B) Shallow groundwater salinity

Total dissolved solids in the production zone (mg/L)

Hydrologic regions shown

Tools to balance groundwater supplies and demands can affect groundwater quality

Priorities for managing groundwater quality

1. Coordinate water quality and quantity management
2. Implement new technologies to manage pollutants, especially for dairies
3. *Provide regulatory flexibility to manage nitrogen, salt loading

** Priority areas for state and federal involvement*

Four priority areas for action

- Balancing water supplies and demands
- Ensuring safe and reliable drinking water
- Managing groundwater quality for the long-term
- Fostering beneficial water and land use transitions

Current planning efforts only account for 1/3 of land likely to be fallowed

- The goal should be to steward all idled lands

Potential uses of formerly irrigated lands

Priorities for fostering beneficial water and land use transitions

1. Initiate broad-based, inclusive planning
2. *Implement flexible regulatory approaches
3. *Provide financial incentives
4. *Boost technical support, R&D

** Priority areas for state and federal involvement*

How can the Legislature be most helpful now?

- Ensure a robust, comprehensive framework for safe drinking water solutions
 - Financial, technical, managerial
- Support the region's transition to groundwater sustainability
 - Regulatory clarity, consistency, flexibility
 - Assessment of smart infrastructure investments
 - Pilot efforts for innovative approaches on the ground
 - Technical support, R&D
 - Broad-based planning

Thank you

Notes on the use of these slides

These slides were created to accompany a presentation. They do not include full documentation of sources, data samples, methods, and interpretations. To avoid misinterpretations, please contact:

Ellen Hanak (hanak@ppic.org; (415) 291-4433)

Thank you for your interest in this work.

