

AMERICAN RIVER BASIN

Integrated Regional Water Management Plan

2018 UPDATE

Contents

1.	INTRODUCTION.....	1-1
1.1.	Background and Purpose	1-1
1.2.	Document Organization	1-5
1.3.	IRWMP Standards	1-6
2.	REGION DESCRIPTION.....	2-1
2.1.	Regional Boundary	2-1
2.2.	Internal Boundaries.....	2-2
2.2.1.	Municipality and County Boundaries	2-4
2.2.2.	Watershed Boundaries and Surface Water Features	2-6
2.2.3.	Groundwater Subbasin and Groundwater Sustainability Agency Boundaries.....	2-8
2.2.4.	Stormwater and Flood Management Agency Boundaries.....	2-11
2.2.5.	Water Agency Boundaries	2-13
2.2.6.	Wastewater Agency Boundaries	2-15
2.3.	Relationship to the Sacramento-San Joaquin Delta	2-17
2.4.	Adjacent Areas.....	2-19
2.5.	Regional Economic Conditions and Trends.....	2-21
2.5.1.	General Land-Use Information	2-21
2.5.2.	Population	2-22
2.5.3.	Employment.....	2-23
2.5.4.	Income.....	2-25
2.5.5.	Housing.....	2-28
2.5.6.	Regional Growth Trends	2-28
2.5.7.	Social and Cultural Makeup of the Regional Community	2-31
2.6.	Water and Environmental Resources Setting.....	2-33
2.6.1.	Climate	2-34
2.6.2.	Watershed Characteristics.....	2-36
2.6.3.	Groundwater: Groundwater Basin Characteristics.....	2-64
2.7.	Flood and Stormwater Management Systems.....	2-71
2.7.1.	Region State Plan of Flood Control Facilities.....	2-73
2.7.2.	Sacramento Area Flood Control Agency	2-76
2.7.3.	Sacramento County Area	2-78
2.7.4.	Placer County Area	2-81
2.7.5.	El Dorado County Area.....	2-84
2.8.	Water Delivery and Wastewater Systems	2-84
2.8.1.	Major Water Supply and Wastewater-Related Infrastructure	2-85
2.8.2.	Placer County Water Agency.....	2-88
2.8.3.	City of Lincoln	2-90
2.8.4.	City of Roseville	2-91
2.8.5.	California American Water.....	2-92
2.8.6.	San Juan Water District.....	2-93
2.8.7.	Orange Vale Water Company	2-94
2.8.8.	Citrus Heights Water District.....	2-95
2.8.9.	Fair Oaks Water District	2-95
2.8.10.	Carmichael Water District	2-96
2.8.11.	Sacramento Suburban Water District.....	2-97
2.8.12.	Del Paso Manor Water District	2-98
2.8.13.	Golden State Water Company.....	2-98

Table of Contents

2.8.14.	Rio Linda/Elverta Community Water District	2-99
2.8.15.	Natomas Central Mutual Water Company	2-99
2.8.16.	City of Sacramento.....	2-99
2.8.17.	El Dorado Irrigation District	2-101
2.8.18.	City of Folsom	2-102
2.8.19.	Sacramento County Water Agency.....	2-103
2.8.20.	Elk Grove Water District	2-105
2.8.21.	Fruitridge Vista Water Company	2-105
2.8.22.	Tokay Park Water Company.....	2-105
2.8.23.	Florin County Water District	2-106
2.8.24.	Rancho Murieta Community Services District	2-106
2.8.25.	City of Galt	2-106
2.8.26.	Placer County.....	2-107
2.8.27.	City of Auburn	2-108
2.8.28.	South Placer Municipal Utilities District.....	2-108
2.8.29.	Sacramento Regional County Sanitation District	2-108
2.9.	Water Demands and Supplies	2-110
2.9.1.	Water Demands.....	2-114
2.9.2.	Water Supplies	2-121
2.9.3.	Future Outlook Considering Water Supplies and Demands	2-136
2.9.4.	Conjunctive Use.....	2-137
2.10.	Climate Change.....	2-138
2.10.1.	Regional Climate Change Effects and Vulnerabilities.....	2-140
2.10.2.	Climate Change Mitigation and Adaptation Strategies.....	2-155
2.11.	Technical Analysis	2-161
2.11.1.	Technical Data and Information.....	2-161
2.11.2	Technical Analyses and Methods	2-164
3.	PLANNING COORDINATION AND INTEGRATION	3-1
3.1.	Stakeholder Involvement	3-1
3.1.1.	History of Regional Cooperation	3-1
3.1.2.	Stakeholder Outreach Process.....	3-2
3.1.3.	Public Outreach.....	3-6
3.1.4.	Outreach to Disadvantaged Communities.....	3-7
3.1.5.	Outreach to Native American Tribes	3-10
3.1.6.	State Agency Assistance	3-11
3.2.	Relationship with Local Water Planning	3-11
3.2.1.	Groundwater Sustainability Plans.....	3-12
3.2.2.	Storm Water Resource Plans.....	3-13
3.2.3.	North American Basin Regional Drought Contingency Plan	3-14
3.2.4.	Regional Water Reliability Plan	3-14
3.3.	Relationship with Local Land-Use Planning	3-15
3.4.	Relation to Neighboring Regional Planning Efforts	3-17
3.4.1.	Sacramento River Funding Area.....	3-18
3.4.2.	CABY IRWM Region.....	3-19
3.4.3.	Westside Sacramento IRWM Region	3-20
3.4.4.	Northern Sacramento Valley IRWM Region	3-22
3.4.5.	Yuba County IRWM Region	3-23
3.4.6.	Eastern San Joaquin County IRWM Region.....	3-23
3.4.7.	Mokelumne/Amador/Calaveras IRWM Region	3-24
3.4.8.	Southwestern Sacramento County	3-24

3.5.	Coordination with State and Federal Planning Efforts.....	3-25
3.5.1.	State Coordination.....	3-25
3.5.2.	Federal Coordination.....	3-27
4.	IRWMP GOVERNANCE.....	4-1
4.1.	Background	4-1
4.2.	ARB IRWMP Governance Structure.....	4-2
4.2.1.	Planning Forum.....	4-3
4.2.2.	Advisory Committee	4-4
4.2.3.	Regional Water Management Group – Regional Water Authority.....	4-6
4.3.	ARB IRWMP Adoption.....	4-9
5.	IRWMP FRAMEWORK	5-1
5.1.	Framework Overview	5-1
5.2.	Vision.....	5-3
5.3.	Goals	5-4
5.4.	Principles.....	5-4
5.5.	Objectives.....	5-6
5.6.	Strategies.....	5-10
5.6.1.	ARB Water Resource Strategies	5-19
5.6.2.	ARB Water Quality Strategies.....	5-27
5.6.3.	ARB Environmental Resources Strategies.....	5-32
5.6.4.	ARB Flood Management Strategies	5-36
5.6.5.	ARB Community Stewardship Strategies.....	5-42
5.6.6.	ARB Parking Lot Strategies.....	5-46
5.6.7.	California Water Plan Resource Management Strategies and ARB Strategies.....	5-48
5.6.8.	ARB Strategies and Climate Change Adaptation	5-55
5.7.	Project Submission, Review, and Communication Process.....	5-56
5.7.1.	Project Submission Process	5-57
5.7.2.	Project Review Process	5-58
5.7.2.	Project Review Communication and Vetting Process.....	5-58
6.	IRWMP IMPLEMENTATION.....	6-1
6.1.	IRWMP Financing	6-1
6.2.	Project Financing	6-2
6.2.1.	External Funding Sources	6-7
6.2.2.	Other Funding Sources.....	6-14
6.3.	IRWMP Performance Monitoring.....	6-17
6.3.1.	Tracking Progress of the IRWMP.....	6-17
6.3.2.	Monitoring Plan for Projects.....	6-18
6.4.	Data Management	6-19
6.4.1.	Overview of IRWMP Project Data Needs	6-19
6.4.2.	Frequently Used Data Sources.....	6-20
6.4.3.	Data Gaps.....	6-26
6.4.4.	Support of Statewide Data Needs	6-26
6.5.	Benefits and Impacts of IRWMP Implementation	6-27
6.5.1.	Potential Benefits in the Region.....	6-28
6.5.2.	Potential Impacts in the Region	6-33
6.5.3.	Potential Interregional Benefits and Impacts	6-35
6.5.4.	Benefits and Impacts to DACs and Native Tribes	6-35
6.6.	IRWMP Adaptability to Future Situations.....	6-36
7.	REFERENCES.....	7-1

List of Figures

Figure 1-1. History Leading to the 2013 ARB IRWMP Update.....	1-2
Figure 1-2. Noteworthy Events from 2013 to 2018 ARB IRWMP Update.....	1-3
Figure 2-1. Municipal and County Boundaries in the Region	2-5
Figure 2-2. Watersheds and Surface Water Bodies	2-7
Figure 2-3. Groundwater Subbasins.....	2-10
Figure 2-4. Stormwater and Flood Management Areas	2-12
Figure 2-5. Water Agency Boundaries	2-14
Figure 2-6. Wastewater Agency Jurisdictional Areas.....	2-16
Figure 2-7. Legal Delta and Region.....	2-18
Figure 2-8. Neighboring IRWM Regions	2-20
Figure 2-9. 2017 Land Use by County.....	2-22
Figure 2-10. Disadvantaged Communities in the Region	2-27
Figure 2-11. Regional Growth Trends in Population, Employment and Housing.....	2-29
Figure 2-12. Sacramento County Agricultural Land and Urban and Built-up Land from 2000 to 2016.....	2-30
Figure 2-13. El Dorado County Agricultural Land and Urban and Built-up Land from 2000 to 2014	2-30
Figure 2-14. Placer County Agricultural Land and Urban and Built-up Land from 2000 to 2016.....	2-31
Figure 2-15. Ethnic Makeup of the Regional Community.....	2-33
Figure 2-16. Average Monthly Maximum and Minimum Temperatures	2-35
Figure 2-17. Average Monthly Precipitation and Evapotranspiration	2-35
Figure 2-18. Outlines of Major Rivers and Streams in the Region.....	2-38
Figure 2-19. Average Monthly Flows at Freeport	2-39
Figure 2-20. Upper Bear Watershed	2-42
Figure 2-21. Upper Coon-Upper Auburn Watershed.....	2-44
Figure 2-22. Lower American Watershed.....	2-48
Figure 2-23. Average Monthly Flows at Fair Oaks USGS Gage.....	2-50
Figure 2-24. Lower Sacramento Watershed	2-56
Figure 2-25. Upper Cosumnes Watershed	2-59
Figure 2-26. Average Monthly Flows at Michigan Bar	2-60
Figure 2-27. Upper Mokelumne Watershed	2-63
Figure 2-28. Regional Geologic Cross Section.....	2-66
Figure 2-29. Extents of Contamination Plumes as Reported in 2011 Sacramento Groundwater Authority Basin Management Report.....	2-68
Figure 2-30. SPFC Facilities in the Region	2-74
Figure 2-31. NAB RDCP Water Agencies	2-112
Figure 2-32. RWRP Water Agencies.....	2-113
Figure 2-33. Normal and Dry Year Water Supply Portfolios as Reported in 2015 UWMPs	2-134
Figure 3-1. Opti Home Page	3-5
Figure 3-2. Opti Project Map Display.....	3-6
Figure 4-1. ARB IRWMP Governance Structure	4-3
Figure 5-1. ARB IRWMP Framework.....	5-1
Figure 5-2. Example of Relationships Among a Goal, Objectives, and Strategies.....	5-10
Figure 5-3. Opti Project Submission Form	5-57
Figure 5-4. ARB Project Review Score Tiers.....	5-59
Figure 5-5. ARB Project Review Report Card Template	5-61
Figure 6-1. Distribution of Projects Meeting Multiple Objectives	6-29

List of Tables

Table 1-1. Location of 2018 ARB IRWMP Update Components	1-6
Table 2-1. Water-Related Agencies in the Region.....	2-3
Table 2-2. Groundwater Sustainability Agencies in the Region.....	2-8
Table 2-3. 2010 and 2016 Population by Area	2-23
Table 2-4. SACOG Population Projections by County.....	2-23
Table 2-5. Sacramento County Employment Summary	2-24
Table 2-6. Placer County Employment Summary	2-24
Table 2-7. El Dorado County Employment Summary.....	2-25
Table 2-8. Regional Median Income Data.....	2-25
Table 2-9. Disadvantaged Community Data.....	2-26
Table 2-10. Housing Units Estimates—2017	2-28
Table 2-11. Sacramento Valley Water Year Types and Occurrence (1906 – 2017).....	2-40
Table 2-12. WFA Water Year Types and Occurrence (1901–2017)	2-49
Table 2-13. Species of Concern on Lower American River	2-53
Table 2-14. Region’s Exposure to Flood Hazards	2-72
Table 2-15. Major Non-SPFC Multipurpose Reservoir Projects in the Region.....	2-75
Table 2-16. SPFC Levees in the Region	2-75
Table 2-17. SAFCAs Districts and Funding Expenditures.....	2-77
Table 2-18. Treatment Capacity at Existing/Planned WTPs in the Region	2-86
Table 2-19. WWTPs in the Region	2-88
Table 2-20. Estimated Recent Historical Water Demands (AFY).....	2-115
Table 2-21. Projected Annual Water Demands (AFY).....	2-116
Table 2-22. Baseline and Target Demands (gallons per capita per day).....	2-118
Table 2-23. Surface Water Rights and Contracts.....	2-123
Table 2-24. Groundwater Extraction (AFY).....	2-131
Table 2-25. Recycled Water Use Summary—2015	2-132
Table 2-26. Projected Water Supplies.....	2-136
Table 2-27. Identified Vulnerability Themes and Categories.....	2-145
Table 2-28. GHG Emissions Inventories and Climate Change-Related Plans in the Region	2-156
Table 2-29. Data Used in the 2018 ARB IRWMP Update	2-162
Table 3-1. Neighboring IRWM Regions and Associated Funding Areas.....	3-18
Table 3-2. State Agency Roles and Interactions with the Region.....	3-26
Table 3-3. Federal Agency Roles and Interactions with the Region.....	3-27
Table 4-1. Current and Potential Future Participants in ARB IRWMP Governance Structure	4-11
Table 5-1. ARB IRWMP Goals	5-4
Table 5-2. ARB IRWMP Objectives	5-6
Table 5-3. Relationships of ARB IRWMP Objectives and Goals	5-9
Table 5-4. ARB IRWMP Strategies.....	5-12
Table 5-5. Relationships of ARB IRWMP Strategies and Objectives.....	5-15
Table 5-6. ARB IRWMP Strategy “Parking Lot”.....	5-47
Table 5-7. CWP Resource Management Strategies and Applicability in the Region.....	5-48
Table 5-8. ARB Adaptation Actions and Applicable ARB Strategies.....	5-56
Table 6-1. Current Ongoing ARB IMRWP Implementation Projects	6-5
Table 6-2. Completed ARB IRWMP Implementation Projects	6-7
Table 6-3. Example Types of Monitoring.....	6-19
Table 6-4. Sample List of Data Needed for Current and Future IRWMP Projects.....	6-20
Table 6-5. Frequently Used Data Sources and Their Management Systems	6-22
Table 6-6. Benefits of Plan Implementation by ARB IRWMP Objective	6-30

Table of Contents

Table 6-7. Potential Impacts of Types of ARB Projects	6-34
Table 6-8. Summary of Likely IRWMP Implementation Actions.....	6-39

Appendices

Appendix A	Public Notices and Resolutions
Appendix B	Habitats and Species
Appendix C	Climate Change Vulnerabilities and Water Agency Mitigation and Adaptation Actions
Appendix D	Quantitative Climate Change Analysis
Appendix E	Disadvantaged Community and Environmental Justice Outreach Report
Appendix F	Local Water Planning Documents and Efforts

Abbreviations and Acronyms

°C	degrees Celsius
°F	degrees Fahrenheit
µg/L	micrograms per liter
AB 1755	Open and Transparent Water Data Act
AB	Assembly Bill
ABCW	American Basin Council of Watershed
AC/CC	Auburn Ravine/Coon Creek
ADWF	average dry weather flow
Aerojet	Aerojet General Corporation
AF	acre-feet
AFB	air force base
AFY	acre-feet per year
ARB SWRP	American River Basin Stormwater Resource Plan
ARB	American River Basin
ARBS	American River Basin Study
ARFCD	American River Flood Control District
ASR	Aquifer Storage and Recovery
ATP	Antelope Transmission Pipeline
Auburn	City of Auburn
BMO	basin management objective
BMP	Best Management Practice
CABY	Cosumnes, American, Bear, Yuba
Cal-Am	California American Water
CALFED	CALFED Bay-Delta Program
Caltrans	California Department of Transportation
CARB	California Air Resources Board
CASGEM	California Statewide Groundwater Elevation Monitoring
CDFW	California Department of Fish and Wildlife
CVRWQCB	Central Valley Regional Water Quality Control Board
cfs	cubic feet per second
CFW	Camp Far West
CHWD	Citrus Heights Water District
CNRA	California Natural Resources Agency
CRP	Cosumnes River Preserve
CrVI	hexavalent chromium

CSA	Central Service Area
CSSIP	Combined Sewer System Improvement Plan
CTP	Cooperative Transmission Pipeline
CUWCC	California Urban Water Conservation Council
CVFPP	Central Valley Flood Protection Plan
CVP	Central Valley Project
CVPPP	Central Valley Flood Protection Plan
CVRWQCB	Central Valley Regional Water Quality Control Board
CV-SALTS	Central Valley Salinity Alternatives for Long-Term Sustainability
CWC	California Water Code
CWD	Carmichael Water District
CWP	California Water Plan
DAC	disadvantaged community
DCIP	Disadvantaged Community Involvement Program
DDT	dichlorodiphenyltrichloroethane
Delta	Sacramento-San Joaquin River Delta
DMM	Demand Management Measure
DWR	California Department of Water Resources
E. coli	Escherichia coli
EBMUD	East Bay Municipal Utility District
EDU	equivalent dwelling unit
EGWD	Elk Grove Water District
EID	El Dorado Irrigation District
EJ	environmental justice
Elk Grove	City of Elk Grove
EPA	U.S. Environmental Protection Agency
ERP	ecosystem restoration plan
FCWCD	Flood Control and Water Conservation District
FEMA	Federal Emergency Management Agency
FloodSAFE	FloodSAFE California
FMS	Flow Management Standard
Folsom	City of Folsom
FOWD	Fair Oaks Water District
Framework	ARB IRWMP Framework
FRWP	Freeport Regional Water Project
FVWC	Fruitridge Vista Water Company
Galt	City of Galt
GBA	Groundwater Banking Authority
GET	groundwater extraction and treatment
GHG	greenhouse gas
gpm	gallons per minute
GSA	groundwater sustainability agency
GSP	groundwater sustainability plan
GSWC	Golden State Water Company
GWTP	groundwater treatment plant
Handbook	Climate Change Handbook for Regional Water Planning
HCD	California Department of Housing and Community Development
HCP	Habitat Conservation Plan
I-Bank	California Infrastructure and Economic Development Bank
IPCC	Intergovernmental Panel on Climate Change
IRWM	Integrated Regional Water Management

Table of Contents

IRWMP	Integrated Regional Water Management Plan
LID	low impact development
Lincoln	City of Lincoln
M&I	municipal and industrial
MAC	Mokelumne/Amador/Calaveras
MCL	maximum contaminant level
MG	million gallons
mg/L	milligrams per liter
MGD	million gallons per day
MHI	median household income
MOU	Memorandum of Understanding
NAB RDCP	North American Basin Regional Drought Contingency Plan
NCMWC	Natomas Central Mutual Water Company
NDMA	n-nitrosodimethylamine
NID	Nevada Irrigation District
NMFS	National Marine Fisheries Service
NPDES	National Pollutant Discharge Elimination System
NRCS	Natural Resources Conservation Service
NSA	North Service Area
NSV	Northern Sacramento Valley
O&M	operation and maintenance
OHWD	Omochumne-Hartnell Water District
OVWC	Orange Vale Water Company
PCB	polychlorinated biphenyl
PCE	tetrachlorethene
PCWA	Placer County Water Agency
PDF	Portable Document Format
PG&E	Pacific Gas and Electric
Placer Legacy	Placer County/Placer Legacy Program
POU	Place of Use
PRC	Public Resources Code
Proposition 1	Water Quality, Supply, and Infrastructure Improvement Act of 2014
Proposition 84	The Safe Drinking Water, Water Quality and Supply, Flood Control, River and Coastal Protection Bond Act of 2006
Rancho Cordova	City of Rancho Cordova
RD	Reclamation District
Reclamation	U.S. Department of the Interior, Bureau of Reclamation
Region	ARB Region
RFMP	Regional Flood Management Plan
RMS	resource management strategy
RLECWD	Rio Linda/Elverta Community Water District
RSAC	Rural Community Assistance Corporation
RWA	Regional Water Authority
RWMG	Regional Water Management Group
RWRP	Regional Water Reliability Plan
SacIWRM	Sacramento Area Integrated Water Resources Model
SACOG	Sacramento Area Council of Governments
Sacramento	City of Sacramento
SAFCA	Sacramento Area Flood Control Agency
SARSAS	Save Auburn Ravine Steelhead and Salmon
SASD	Sacramento Area Sewer District

SAWC	South Area Water Council
SB	Senate Bill
SCGA	Sacramento Central Groundwater Authority
SCWA	Sacramento County Water Agency
SD&FCC	storm drainage and flood control collection
SDAC	Severely Disadvantaged Communities
SDWSRF	Safe Drinking Water State Revolving Fund
SEA/EIR	Supplemental Environmental Assessment/Environmental Impact Report
SGA	Sacramento Groundwater Authority
SGMA	Sustainable Groundwater Management Act
SGMA	Sustainable Groundwater Management Act of 2014
SJWD	San Juan Water District
SMD	Sewer Maintenance District
SMUD	Sacramento Municipal Utility District
SNMP	Salt and Nutrient Management Plan
SPFC Planning Area	areas currently protected by facilities of the SPFC
SPFC	State Plan of Flood Control
SPMUD	South Placer Municipal Utilities District
SRA	Shaded Riverine Aquatic
SRCSD	Sacramento Regional County Sanitation District
SRWWTP	Sacramento Regional WWTP
SSA	South Service Area
SSCAWA	South Sacramento County Agricultural Water Authority
SSHCP	South Sacramento Habitat Conservation Plan
SSMP	Sewer System Management Plan
SSQP	Sacramento Stormwater Quality Partnership
SSWD	Sacramento Suburban Water District
State Water Board	State Water Resources Control Board
state	state of California
SWMP	stormwater management plan
SWRP	STORMWATER RESOURCE PLAN
TAF	thousand acre-feet
TDS	total dissolved solids
TMDL	total maximum daily load
TNC	The Nature Conservancy
UAIC	United Auburn Indian Community
USACE	U.S. Army Corps of Engineers
USDA	U.S. Department of Agriculture
USFWS	U.S. Fish and Wildlife Service
USGS	U.S. Geological Survey
UV	ultraviolet
UWMP	urban water management plans
WD	Water District
WDCWA	Woodland-Davis Clean Water Agency
WDR	Waste Discharge Requirement
WEP	Water Use Efficiency Program
West Sacramento	City of West Sacramento
Westside-Sac	Westside-Sacramento
WET	Water Education Today
WFA	Water Forum Agreement
WIFIA	Water Infrastructure Finance and Innovation Act of 2014

Table of Contents

WINN	Water Infrastructure Improvement for the Nation
WPC	Western Placer County Groundwater Management Plan Group
WRA	Water Resources Association
WRDA	Water Resources Development Act
WRF	Water Reclamation Facility
WRPP	Water Recycling Pilot Program
WSAFCA	West Sacramento Area Flood Control Agency
WTP	Water Treatment Plant
WWTP	wastewater treatment plant
WWTRF	Wastewater Treatment and Reclamation Facility