

State Legislative Update

Southern California Water Dialogue

June 22, 2016

Kathleen Cole, Legislative Representative

The Metropolitan Water District of So. California

2016 Legislative Year

- Second year of two-year session
 - February 19 bill introduction deadline
 - Approximately 2,100 new bills during 2016 alone
 - 700+ in Senate
 - 1400 +/- in Assembly
 - New Assembly Speaker Takes Office
 - Anthony Rendon (D-Southgate)
 - 70th Speaker of State Assembly
 - Announced committee changes within first week
 - Changes to Assembly Water, Parks and Wildlife Committee, among others

2016 Schedule

- Key Deadlines

- June 30: Last day for legislative measure to qualify for November General Election
- July 1: Last day for policy committees to meet in second house; summer recess begins if budget signed
- August 1: Legislature returns from recess
- August 12: Lay day for fiscal committees to meet in second house

2016 Schedule (continued)

- Key Deadlines (continued)
 - August 15-31: Floor session only
 - August 31: End of session
 - September 30: Last day for Governor to sign or veto bills
 - November 8: General Election
 - November 30: Adjournment Sine Die
 - December 5: Start of 2017/18 Regular Session

Water Policy Legislation

- CA Water Fix

- AB 1713 (Eggman, D-Stockton): Required statewide voter approval for new Delta conveyance - **HELD IN COMMITTEE**
- AB 2583 (Frazier, D-Antioch): Designed to delay construction of new Delta conveyance and imposed significant new financial and regulatory burdens to project operations – **FAILED PASSAGE**

Water Policy Legislation

- Metropolitan-Sponsored Legislation:
 - AB 2488 (Dababneh, D-Encino): Would allow Metropolitan to perform maintenance and repairs on Foothill Feeder pipeline
 - Authorizes Dept. of Fish and Wildlife to issue incidental take permit for potential take of unarmored threespine stickleback, a CA fully protected species (FPS), provided certain conditions are met

Water Policy Legislation

- Metropolitan-Sponsored Proposal (continued)
 - Passed Senate Natural Resources and Water Committee, with amendments, on 9-0 vote
 - Recent CA Supreme Court decision held that relocation of UTS back into stream to mitigate or avoid impacts constitutes incidental take
 - Legislative precedence for take authorization established prior to court decision
 - Two other FPS bills pending

Water Policy Legislation

- Water Use Efficiency
 - SB 814 (Hill, D-San Mateo): Excessive Use
 - SB 1233 (McGuire, D-Sonoma): Water Bill Savings Act
 - SB 1340 (Wolk, D-Davis): Model Water Landscape Ordinances

Water Policy Legislation

- Water Use Efficiency (continued)
 - AB 1928 (Campos, D-San Jose): Landscape Equipment Efficiency
 - AB 2515 (Weber, D-San Diego): Model Water Landscape Ordinances
 - AB 2617 (Mayes, D-Yucca Valley): Water Efficiency Measure Assessment

Water Policy Legislation

- Water Recycling and Graywater
 - SB 163 (Hertzberg, D-Los Angeles): Wastewater Discharges
 - AB 1463 (Gatto, D-Los Angeles): Onsite Treated Water
 - AB 1738 (McCarty-D Sacramento): Dark Graywater
 - AB 2022 (Gordon, D-San Mateo): Bottled Recycled Water

Water Policy Legislation

- Desalination
 - Four Assembly bills introduced but no longer advancing
- Coastal Commission
 - Five Assembly bills introduced but no longer advancing
 - Active bills include:
 - AB 2002 (Stone, D-Santa Cruz): Communications
 - AB 2616 (Burke, D-Inglewood): Commission Composition
 - SB 1190 (Jackson, D-Santa Barbara): Ex Parte Communications

Water Policy Legislation

- Climate Change
 - SB 32 (Pavley, Agoura Hills)
- Water Energy Nexus
 - SB 471 (Pavley, D-Agoura Hills)
 - SB 1425 (Pavley, D-Agoura Hills)
- Stormwater
 - AB 2594 (Gordon, D- Menlo Park)
 - SB 1328 (Lara, D-Bell Gardens)

Water Policy Legislation

- Water Markets/Transfers
 - AB 1755 (Dodd, D-Napa): Data Management
 - AB 2304 (Levine, D-San Rafael): Water Market Exchange
 - AB 2909 (Levine, D-San Rafael): Water Transfers
 - ACWA initiative

Water Policy Legislation

- Land Use

- AB 2087 (Levine, D-San Rafael): Regional Conservation Frameworks
- SB 1386 (Wolk, D-Davis): Working and Natural Lands

- Infrastructure Financing

- SB 20 (Pavley, D-Agoura Hills): Infrastructure Funding
- AB 2444 (E. Garcia, D-Coachella): Water Quality, Coastal Protection and Outdoor Access Bond

Water Policy Legislation

- Infrastructure Financing
 - AB 2480 (Bloom, D-Santa Monica): Watershed Investment
 - ACA 8 (Bloom, D-Santa Monica): Voter Approval Threshold
 - ACWA/CSAC/LCC Article X proposed constitutional amendment
 - SB 1298 (Hertzberg, D-Los Angeles): Proposition 218 Implementation

Water Policy Legislation

- Water Supply Planning and Delivery of Service
 - SB 1262 (Pavley, D-Agoura Hills): Water Supply Planning
 - SB 1263 (Wieckowski, D- Fremont): Public Water System Permits
 - SB 552 (Wolk, D-Davis): Service to Disadvantaged Unincorporated Communities
 - SB 1317 (Wolk, D-Davis): Groundwater Extraction Permits
 - SB 1318 (Wolk, Davis): Water/Wastewater Infrastructure

Water Policy Legislation

- FY 16/17 State Budget
 - SB 826 passed by Legislature on June 15
 - Proposes \$170.9b in total expenditures
 - Governor has until end of month to sign, veto or make line item vetoes
 - Does not include expenditures for 40% discretionary Cap-and-Trade revenue
 - Final expenditure plan for GGRF subject to future negotiations

Water Policy Legislation

- FY 16/17 State Budget (continued)
 - **Emergency Drought Response**
 - \$21.4m to SWRCB for continued enforcement and emergency drinking water grants
 - \$15m to DWR for drought operations
 - \$17.7m to DFW for wildlife impacts
 - \$4.2m to accelerate actions for Delta smelt
 - **Preparation for Future Droughts**
 - \$4.5m to DWR and SWRCB for review and update of local water shortage contingency plans
 - \$3.5m to DWR to support use and development of data sets
 - \$3m to DWR to manage and prepare for dry periods

Water Policy Legislation

- FY 16/17 State Budget (continued)
 - Safe Drinking Water
 - \$9.5m from Prop. 98 to SWRCB for grants to improve drinking water at schools in disadvantaged communities
 - Aliso Canyon and Regulation of Gas Storage
 - \$13.8m to implement Governor's Emergency Proclamation, enhance public safety statewide and strengthen oversight
 - Vote on “resources” and “energy” trailer bills pending (SB 839 and 840)

Water Policy Legislation

- Regionalization of Western Grid
 - Combining loads and resources over large diverse geographic region
 - Expands footprint of CAISO market operation to outside California
 - Aggressive timeline
 - Late August legislative push?
 - Legislation required to change CAISO governance
 - Thorough analysis of consequences?

Questions?