

CALIFORNIA RANGELAND WATER QUALITY MANAGEMENT PLAN

19 slides: OVERHEAD SET

George Gough or a rancher often do
this talk

mel george/2-1720

arsmel02

crwqmp.ppt

CALIFORNIA'S RANGELAND WATER QUALITY MANAGEMENT PLAN

Range Livestock Industry Responds to Clean Water Issues

In 1989 the Range Management
Advisory Committee (RMAC) to the
State Board of Forestry Identified
Water Quality as a High Priority Issue

Range Management Advisory Committee Membership

- California Cattlemen's Association
- California Farm Bureau Federation
- California Woolgrowers Association
- California Association of Resource Conservation Districts
- Watershed Fire Council of Southern California
- Public Members with knowledge of rangeland resources

1990 - RMAC formed a Technical Committee
charged with finding out how the range livestock
industry could voluntarily respond to clean water
issues

Technical Committee

- Natural Resources Conservation Service
- University of California Cooperative Extension
- CDF Forest & Rangeland Assessment Program
- State Water Resources Control Board

Water Quality Laws

- Clean Water Act
- Coastal Zone Act Reauthorization Amendments
- Porter-Cologne Act

Porter-Cologne Act provides for a
three tiered approach to achieving
water quality objectives

Three Tiered Approach

- Tier 1 - Voluntary Implementation of Management Measures
- Tier 2 - Regulatory Based Encouragement of Management Measures
- Tier 3 - Effluent Requirements/Waste Discharge Permits

Voluntary Approach was recommended to
RMAC by the Technical Committee and
the State Water Resources Control Board

RMAC and the Technical Committee began to develop a voluntary process of planning and implementation which became the
**California Rangeland Water Quality
Management Plan**

Purpose

The purpose of the CRWQMP is to provide a process individual ranchers or groups of ranchers can follow to plan for the maintenance of beneficial uses of surface water as it passes through and out of California's private rangelands

California Rangeland Water Quality Management Plan 1993

- Consultant hired with funds from the SWRCB
- Consultant combined technical information with policy sections to form a draft of the California Rangeland Water Quality Management Plan
- Advisory committee comprised of representatives of agriculture, agencies and conservation organizations reviewed and revised the plan

California Rangeland Water Quality Management Plan 1994

- Consultant conducts 18 public review meetings where local landowners made input to the draft plan
- Industry groups approved plan
- U.C. Cooperative Extension tests the first water quality planning short course in Mendocino County

California Rangeland Water Quality Management Plan 1995

- Range Management Advisory Committee approves plan
- State Water Resources Control Board Approves Plan
- Marin Coastal Watershed Enhancement Project conducts Ranch Water Quality Planning Short Course

Five Elements

- Inventory of Resources
- Nonpoint Assessment
- Development of Management Strategy
- Implementation of Practices
- Monitoring Procedures

Additional Items

- Glossary of Terms
- Sample Water Quality Management Plans
- Items to Monitor & Methodology
- Sources of Funding & Technical Assistance

Implementing the CRWQMP

- Ranch Water Quality Planning Short Course - UCCE and NRCS
- Landowners can complete water quality plans without the short course. Some may hire consultants to prepare plans.

DEVELOPING CALIFORNIA'S RANGELAND WATER QUALITY MANAGEMENT PLAN (CRWQMP)

- 1989 - Range Management Advisory Committee (RMAC) to the State Board of Forestry Identified Water Quality as a High Priority Issue
- 1990 - RMAC formed a Technical Committee charged with finding out how the range livestock industry could voluntarily respond to clean water issues
- 1993 - 94 Consultant combined technical information with policy sections to form a draft of the California Rangeland Water Quality Management Plan
 - Advisory committee comprised of representatives of agriculture, agencies and conservation organizations reviewed and revised the plan
 - Consultant conducts 18 public review meetings where local landowners made input to the draft plan
- 1994 - Industry groups approved plan
- 1995 - Range Management Advisory Committee approves plan
- 1995 - State Water Resources Control Board Approves Plan