Weekly ReCAP for December 9, 2016

Calaveras Planning Coalition & Community Action Project

Next CPC meeting-January 7, 2017, 1:30 p.m., Main Library, San Andreas

Planning Commission information from Colleen:

Today's Dec. 8 planning commission lasted past 5:30 p.m. and was mostly cannabis appeals. Peter Maurer told me more cannabis appeals are scheduled for the Dec. 22 PC meeting*, plus one appeal today was continued to January.

PM also said there would be a BOS study session on the cannabis ordinance in January.

The BOS meeting agenda posted for Dec. 13 is the longest I've ever seen--51 agenda items.
And there is a Special Meeting on Dec. 27...

Sierra Film Festival- Final event at Columbia College tomorrow night!
	COLUMBIA COLLEGE | COLUMBIA | December 10, 2016

	DOORS OPEN 5:00 PM

	
	5:15
	Welcome and Introduction

	
	5:27
	Inhabit

	
	7:00
	Intermission

	
	7:21
	A Quest for Meaning

	
	8:50
	Intermission

	
	9:06
	Nature Rx

	
	9:08
	Singletrack High

	
	10:17
	Raffle and Closing

Tickets available at sierrafilmfest.org

A Quest for Meaning | Columbia College | December 10, 2016

Two childhood friends travel the world to meet some of the greatest thinkers of our time. This incredible voyage, full of moments of doubt and moments of joy, will lead them to question the very beliefs that have shaped Western civilization. This film captures the change in human consciousness currently happening all over the planet, and the desire to live in harmony with oneself and the world.

Singletrack High | Columbia College | December 10, 2016
At the age of 16, many American kids trade in two wheels for four. Trusty steeds that once gave them freedom to explore on weekends now collect dust in the garage. For a growing number of high school students in Northern California, however, two wheels don’t get dusty, they get dirty. Their lives continue to revolve around weekend rides, but now those rides have a finish line. These are the student athletes of the NorCal High School Cycling League. This is Singletrack High.

The film was funded entirely by Specialized Bicycle Components, with the goal of showcasing the incredible impact of high school mountain biking and bringing more supporters to NICA and the movement. Additional support was provided by Sunnyvale VW and GoPro.

Isaac Seigel-Boettner, Jacob Seigel-Boettner | 2012 | 68 min. | USA

Protecting The Cash Once Marijuana Becomes Legal In California

12/02/2016 10:52 am PST

B.J. Hansen, MML News Director

Sacramento, CA — Concerned about discrepancies between state and federal law, California Treasurer John Chiang has created a “Cannabis Banking Working Group” to address the issue of banks and other financial institutions generally refusing to provide services to marijuana related businesses.

It is an issue that is coming to the forefront with the state’s passage of Proposition 64 which legalizes marijuana for recreational use. However, the federal government still bans marijuana. The state ballot measure will allow individuals 21-and-older to possess up to an ounce of marijuana, and grow up to six plants at home.

Speaking by telephone this morning, Treasurer Chiang says, “The standoff between states and the federal government means a lot of businesses will be hauling around a lot of cash with no place to deposit their money, putting themselves at the risk of robbery.”

He adds that preventing that money from entering the banking system could “exacerbate tendencies towards money laundering.”

Chiang has put together a task force, of sort, that includes bankers, members of credit unions, taxing agency leaders, law enforcement officials and members of the cannabis industry itself. He is also sending letters to President Elect Donald Trump, and members of California’s Congressional delegation, asking for guidance and cooperation from the federal government.

Chiang concludes, “Participating in the nation’s banking system is not, and should not be per se, an illegal activity.”

A lot of money is expected to change hands when marijuana becomes legal in 2018. Proposition 64 imposes a 15% tax on the retail sale of cannabis. By taxing marijuana, Chiang estimates it will bring in around $1-billion in new revenue, annually. Proposition 64 does allow local jurisdictions to pass ordinances prohibiting the sale of marijuana. We reported previously that Tuolumne County is moving in that direction. However, counties cannot pass laws preventing residents from possessing up to an ounce or growing six plants.

Also of related note, we’ve reported recently about robberies at marijuana grows in Calaveras County. Click here to read an earlier story.

Wet start to the season

Despite a rainy autumn, weather experts say the drought is not yet over

By Guy McCarthy, The Union Democrat, @GuyMcCarthy

Published Dec 2, 2016 at 06:49PM

Significant rain and snow in October and November have kicked off a wet start to this water year in the northern and central Sierra, but all of Tuolumne and Calaveras counties remain in stages of severe, extreme or exceptional drought, according to scientists with the U.S. Drought Monitor.

The 2017 water year started Oct. 1, and from that date to Nov. 30 Sonora received 8.69 inches of rain and Groveland received 8.75 inches, Courtney Obergsell with the National Weather Service in Sacramento said Friday.

Data kept since 1908 shows Sonora with 9.1 inches of rain over the past three months, including September, which ties for the 15th wettest autumn on record, Obergsell said.

Northern Sierra watersheds have received more than double the precipitation recorded the past two months in the Central Sierra, said Michelle Mead, NWS Sacramento’s warning coordination meteorologist. That’s because most moisture-laden storm systems coming out of the Gulf of Alaska and off the Pacific are tracking further north across the Pacific Northwest and Northern California, skirting north of the Mother Lode.

No guarantee

A wet start to the water year is encouraging but promises nothing over the next 10 months, Mead said. Similar wet starts in previous water years have mainly ended above normal. But every water year is different, and there is no guarantee this one will finish wet.

In the northern Sierra, twice the normal precipitation has fallen since Oct. 1, with rain and snow equivalent to 18 inches of liquid so far, according to National Weather Service staff. Ten of 11 water years with 17 inches or more by the end of the November ended up above normal. But one of those years, 1984-85, ended up as a dry year.

Regular spells of rain and snow over the past two months have kept local creeks, streams and rivers running high at times.

Stream gauge data for the Merced River at Pohono Bridge in Yosemite Valley shows discharge in the watershed spiked several times in October and remained more than double the daily median through November at more than 100 cubic feet per second. Discharge statistics including daily median values are based on 100 years of data at that location.

Statewide since Jan. 1, the drought situation has improved in north and central California. At the beginning of this calendar year, 97.3 percent of the state was in various stages of drought. As of Thursday Dec. 1, 73 percent of the state remained in drought, according to National Drought Mitigation Center research.

Little change

There’s been no significant change in drought status over the past month in Calaveras and Tuolumne counties. The northern third of Calaveras County is in severe drought, while the southern two-thirds of Calaveras and most of Tuolumne County are in extreme drought.

The extreme southeastern edge of Tuolumne County, which includes Mt. Lyell and Mt. Dana, is in the most dire category, exceptional drought. Lyell and Dana are the highest and second-highest peaks in Tuolumne County and Yosemite National Park. Lyell Fork and Dana Fork are the alpine headwaters for the Tuolumne River.

From north to south in major Mother Lode watersheds this week, some reservoirs were more than half full while others were holding less than a quarter of their total capacity.

As of Friday, Camanche Reservoir on the Mokelumne River was holding 279,577 acre-feet, 67 percent of capacity, and New Hogan Reservoir on the Calaveras River was holding 77,178 acre-feet, 24 percent of capacity.

On the Stanislaus River, New Melones Reservoir was holding 529,878 acre-feet, 22 percent of capacity, and Tulloch Reservoir was holding 56,431 acre-feet, 84 percent of capacity. On the Tuolumne River, Don Pedro Reservoir below Moccasin was holding 1.35 million acre-feet, 67 percent of capacity.

On the Merced River below Yosemite Valley, McClure was holding 387,081 acre-feet, 38 percent of capacity. One acre-foot of water equals 326,000 gallons, enough to flood a high school football field 12 inches deep.

La Niña

On average, December, January and February typically produce half California’s annual precipitation, said Mark Cowin, state Department of Water Resources director.

“October’s storms and subsequent rainfall have brightened the picture, but we could still end up in a sixth year of drought,” Cowin said this week. “Our unpredictable weather means that we must make conservation a California lifestyle.”

Cooler than average Pacific Ocean temperatures are persisting, creating a weak La Niña this winter season, Mead said.

“This could mean drier than average conditions for Southern California, and for us,” Mead said. “But past outcomes don’t necessarily mean it will happen again. More than half the time, similar weak La Niña years have ended dry.”

Cal Fire Doles Out Millions To Fight Tree Mortality

12/03/2016 9:23 am PST

Tracey Petersen, MML News Reporter

Sacramento, CA — Cal Fire dishes up over $15 million in grant money and the Mother Lode will get a piece of the pie totaling more than $3 million.

The Fire Prevention and Tree Mortality Grants will be used to remove dead and dying trees and thin fuels that could otherwise inflame wildfires. Using state funds and fees collected from homeowners who live in California’s urban-wildland interface, CAL FIRE reports the millions will go to fire safe councils, resource conservation districts, cities, counties, park districts, fire departments, and other entities.

Cal Fire spokesperson Scott McClean explains, “There were 264 submittals, which 107 projects were approved for grant monies. They had to build their case, noting what the money would be used for and give a time frame. Only 34 counties received money out of the 52 in the state.”

That included the Mother Lode where the funds are earmarked for the removal of dead or dying trees. Tuolumne County was tapped 12 times for different projects receiving nearly $2.4 million. Calaveras County was awarded almost $870,000 for these projects:

· $199,192 Calaveras Foothills Fire Safe Council

· $155,960 Mokelumne Hill Sanitary District (MHSD)

· $311,570 Utica Water and Power Authority projects

· $200,000 Calaveras Healthy Forests Impact Product Solutions (CHIPS)

As reported here, an estimated 102 million trees have died in California forests since 2010, according to the U.S. Forest Service, elevating the threat of wildfires. Cal Fire has responded to over 5,700 wildfires since the beginning of this year, an increase of 23 percent over last year. In addition, this year, Cal Fire plans to treat 35,000 acres through prescribed burns and fuel treatments and complete 250,000 defensible space inspections across the state. View the complete list of the grant projects here.

Placer County could focus Tahoe development in north shore towns

BY BRAD BRANAN bbranan@sacbee.com/ December 5, 2016
Just after 7 a.m. on a recent Sunday, bumper-to-bumper traffic lined North Lake Boulevard in Kings Beach, a regular weekend sight in the community of about 4,000 people on Lake Tahoe’s north shore. While snow attracted the visitors on this weekend, just as many people show up in the summer to enjoy beaches and trails.

Approval of two major projects in recent months has heightened concerns about growth on the north shore, and it’s against this backdrop that Placer County supervisors will consider this week how development should occur in their corner of the Tahoe Basin.

Taking a page from “smart-growth” development plans in urban areas, officials in Placer County hope to direct growth away from undeveloped areas and encourage redevelopment in Kings Beach and Tahoe City. The Tahoe Basin Area Plan offers incentives for building in towns, including relaxed restrictions on building height and density.

The county is acting in response to an updated development plan by the Tahoe Regional Planning Agency, which has final say on construction in the lake’s watershed. In the 2012 regional plan, TRPA called for local governments on the Nevada and California sides of the lake to update their own development plans to reflect the agency’s regional goals, especially its emphasis on redevelopment in towns.

South Lake Tahoe and Douglas County, Nev., have approved area plans, while other local governments on both sides of the lake have plans pending, including one for Meyers that will go before the El Dorado County Board of Supervisors. Placer County supervisors are scheduled to vote Tuesday, setting the course for development on 72 square miles along the northwest corner of Lake Tahoe.

The Placer development plan would raise the height limit for buildings from three to four floors. It would also increase the number of housing units per acre allowed, with the numbers depending on the type of development.

As part of the area plan, supervisors will consider approving the proposed Tahoe City Lodge development. Planner Crystal Jacobsen called it a “demonstration project” to illustrate how the area plan will work. The Tahoe City Lodge, a redevelopment project, could build 40 units per acre, instead of the 15 units allowed now for rooms without kitchen facilities.

The proposal has drawn opposition from environmentalists, including the Sierra Club, which unsuccessfully sued TRPA in federal court over its regional plan update. The Sierra Club contends that the plan will diminish the lake’s clarity, in violation of the agency’s mandate.

“There’s just been a huge amount of development,” said Laurel Ames of the Tahoe Area Sierra Club. “The question is how much more we can handle.”

Last month, the Placer County Board of Supervisors approved an expansion of the Squaw Valley ski resort with hotels, condos and housing of up to 1,500 rooms, up to 300,000 square feet of commercial space and a “mountain adventure center” of 90,000 square feet. The month before, the board approved a project in nearby Martis Valley that includes construction of 760 homes. Both projects faced widespread opposition from area residents. Both are north of the basin plan area but will contribute traffic to it.

A key environmental organization, the League to Save Lake Tahoe, initially opposed the Placer County area plan, saying it did not do enough to reduce vehicle pollution, the top cause of diminished water clarity in the lake.

The league now supports the plan, in large part because the county backed off from some aggressive proposals that went beyond the scope of the TRPA regional plan, including a broader definition of area that could be developed, said the group’s executive director, Darcie Collins.

Supervisor Jennifer Montgomery, who represents the Lake Tahoe area, said she supports the area plan in part because of support from the league and other organizations. She said she also considers the plan a smarter approach to development than the “ski-village” model that has dominated the region in the past.

TRPA says the regional plan will help the environment, and Placer County officials make the same argument about their area plan. They say the plan encourages environmentally responsible development by building in existing towns, and requiring developers to build in ways that minimize pollution.

A key part of the plan is its transportation section, which says the basin can avoid a traffic increase through expanded bus service and improved pedestrian and bike facilities, among other things, said Jacobsen.

Montgomery said she is confident the county will follow through on those transportation improvements. She acknowledges that residents in the region and state agencies do not want additional highway projects in the environmentally sensitive region.

The captain for the Truckee office of the California Highway Patrol echoed that sentiment in a letter to county officials, adding that additional traffic will “challenge emergency response times.”

__

SACRAMENTO

City parks officials want $3 million shifted to ‘regional’ facilities

BY TONY BIZJAK tbizjak@sacbee.com/ December 5, 2016
Sacramento city planners drew up a grand design for the new North Natomas Regional Park back in 2000, envisioning a recreational jewel with an amphitheater, botanical garden, farmers market, lakeside boathouse, cafe, playing fields, and a series of landscaped hills offering panoramic valley views.

Today, the amphitheater and a few other amenities have been built, but most of the vast 200-acre park is undeveloped and weeded over. The city never had the money to realize its big dream. The same goes for other major parks in the city that are supposed to be regional draws.

Miller Regional Park, home to the city’s marina, has little else to offer a new generation of Sacramentans, many of whom barely know of its existence despite its prime perch on the banks of the Sacramento River. Del Paso Regional Park’s ballfields were closed down years ago, and its nature trails remain largely undeveloped.

At the same time, the city is rich in small parks, several hundred of them, with basic amenities such as playgrounds.

The imbalance comes from an odd parks funding scenario, in place for decades: The city requires developers of new homes and commercial buildings to pay fees to buy and build 5 acres worth of neighborhood or community parks for every 1,000 residents in an area.

But the city doesn’t have a similar dedicated revenue source to build amenities at its bigger “regional” parks and other larger recreational facilities, such as community centers, pools or parkways, even though those facilities represent 45 percent of park and recreation acreage in the city.

Saying a funding fix is overdue, city parks officials plan to ask the City Council as early as January to approve a city ordinance change that will kick-start at least some new revenue for the big parks.

The move is modest, though, and notably does not involve new money. Instead, it shifts about a third of the existing park impact fees from small park development to be used at bigger parks instead. That means future new housing developments likely will make do with smaller or fewer neighborhood parks, and with fewer amenities in those parks.

The proposal will free up an estimated $3 million annually to build more amenities at regional parks that are designed to serve people from around the city. That includes North Natomas, Del Paso and Miller parks, as well as Sutter’s Landing Regional Park next to the American River northeast of midtown and Granite Regional Park on the city’s eastern edge.

Some of those funds will go toward building more outdoor aquatic centers, community centers, parkways and bike-ways that wind through neighborhoods.

William Land Park, the city’s most popular regional park, notably stands apart as amenity-rich because many of its attractions – the zoo, golf course, Funderland and Fairytale Town – are also moneymakers.

City parks got a financial boost in 2013 when voters passed a post-recession sales tax increase that has helped get pools reopened and capital repairs done at parks, though that tax is scheduled to go away in 2019.

City parks director Chris Conlin says the city is walking a thin line. It is trying to fix a broken business model in its parks system, but to do it without discouraging developers from building new housing. Higher park fees, he said, could stall the housing growth the city needs.

Three million dollars is a modest amount, Conlin acknowledges. But, he said, “it’s way more than we have right now. If we use the money judiciously, that could be stretched pretty far. It is not for maintenance. It is for – no kidding – park improvements.”

“We have a few treasures out there we aren’t using to maximum capability,” he said. “Miller Park is a key toehold on the riverfront. We are, after all, the River City. Right now, there used to be a bait shop and soda shop that are no longer open. Fishing piers are closed down. How can we get it used more?

“Del Paso Park has a beautiful nature area, one of the last large natural areas in the city. We’d love to make that more of a nature area that schoolchildren could go to and study.”

The fee proposal will be packaged with several other fee changes for the City Council to consider in the new year.

City staff will ask the council to establish a new fee on builders to pay for transportation improvements to handle the impacts from their developments. Developer groups, which have worked with the city in fashioning the new fee system, say they accept the addition of a new transportation impact fee in part because the city is not increasing the parks fee and is offering incentives, such as lower fees when they build housing in the central city.

The fees developers must pay for park amenities range from about $3,200 per new house in the central city to $5,100 per 2,000-square-foot house in more suburban areas like East Sacramento and North Natomas.

The city and development community have come to another agreement – to be presented to the City Council in the next few months – that both say should considerably help jump-start development. Currently developers must pay their park impact and other fees when the city gives them the OK to build houses, but long before they can sell those houses and make money. The new plan will defer payment of those fees to the city until the houses are built and ready for sale.

“They recognize that things are very fragile right now (in the housing industry), coming back from the recession,” said Rob Smith, legislative advocate for the North State Building Industry Association.

In the central city, in particular, where land costs are high and where city officials want to encourage more housing construction, the city plans to reduce the fee burden on developers. Parks officials said that means they will now focus less on adding new parks in the central city and more on improving existing core area parks, such as adding a children’s playground that doubles as an art park in Cesar Chavez Plaza.

Those officials say they have fingers crossed that they have fashioned a balanced system that gets more done in showcase parks, and encourages home building to further fund the parks system.

“If we do stimulate more development, I think we are on the right track,” city councilman and former parks commissioner Jeff Harris said. “We may dedicate less parkland” but “we will be able to build out those parks and do a good job of it.”

Parks officials say it is also time for the city to update its vision of what type of park amenities residents want and need. They plan to rewrite the city’s near decade-old plan for what new parks and amenities are needed, once the new fees are in place.

As part of that process, the parks department is asking residents between now and the end of January to offer ideas on the city website of what park improvements they would like to see funded at their local parks and at the city’s regional recreation facilities.

“What are people asking for?” parks director Conlin said. “We want to come up with a good way of where we spend our money for the best bang for the city.”

City Councilwoman Angelique Ashby, who represents North Natomas, said her community already has done a feasibility study for an aquatic center and community center at North Natomas Regional Park that she will bring to the City Council next year.

“Parks like North Natomas have been promised for a very long time,” she said. She approves of the fee changes, but warns that the upgrade process will be slow.

“It’s a long-term play,” she said. “We still have to find more funding.”

Tentative Date Set For Dollar General Appeal

12/06/2016 11:57 am PST

B.J. Hansen, MML News Director

Sonora, CA — The Tuolumne County Board of Supervisors are planning to hold a special meeting in February to decide the fate of a proposed Dollar General store in Don Pedro.

Around 300 attended a Planning Commission meeting in November at Don Pedro High School, when the plan was denied. In order to be close to the project location, and to house another big crowd, the county will again ask officials at Don Pedro High School to play host for the special meeting on February 7 at 6pm.

The store developer, Joe Dell, was on hand for today’s meeting and requested that the Supervisors allow him an adequate amount of time to provide an overview of the project at the special meeting. At the Planning Commission meeting he was only allowed three minutes. He noted that there’s “a lot of things in motion being compiled before the meeting” and he would like extra time to lay out the details.

Attorney George Harper, representing the Don Pedro Market, came up immediately afterwards and requested that the main opposition group (Don Pedro Market), also be granted additional time to speak, assuming Dell’s request is granted. The Board of Supervisors collectively agreed to allow the developer and the main opposition 10 minutes each to state their cases on February 7. All comments from the general public will then be limited to three minutes.

It is noted that only four Supervisors will vote on the appeal. At today’s meeting, District Four Supervisor John Gray stated, “In an abundance of caution I recuse myself from deliberation on the Lake Don Pedro Dollar General project. My partner represents the owners of a piece of property across the development that the developers have expressed an interest in.”

The developers will need three votes in favor of the project to allow it to proceed.
__

Legalization most popular in upcountry areas

Trump support, marijuana opposition strongest in west county

By Dana M. Nichols dana@calaverasenterprise.com / December 6, 2016

Top of Form

Bottom of Form

The lower-altitude parts of Calaveras County where President-elect Donald Trump drew his strongest support are also the areas where voters were most likely to reject the idea of legalizing recreational marijuana use, according to a detailed precinct-by-precinct breakdown of Nov. 8 election results.

The official vote count released Friday by the Calaveras County Elections Office showed geographic differences as well in how voters responded to Measure D, which would have established permanent regulations for the county’s cannabis industry.

Overall, county voters rejected Measure D by a margin of 53.6 percent opposed to 46.4 percent in favor. But Measure D won a majority of the votes cast in five upcountry precincts, including precincts in West Point, Rail Road Flat and Mountain Ranch, where many of the county’s hundreds of cannabis farms are concentrated.

In Mountain Ranch Southeast precinct, Measure D received a 50.1 percent “yes” vote. That was a margin of only two votes, with 372 voting “yes” and 370 voting “no.” The “yes” margin was slightly higher in some other upcountry precincts. Measure D received approval from 51.5 percent of the voters in Rail Road Flat, 53.5 percent in West Point West, 54.8 percent in West Point East and 53.5 percent in Arnold East.

The anti-Measure D vote was strongest in the rural outskirts of San Andreas, parts of Angels Camp, and areas near Copperopolis. The Copperopolis West precinct had the highest proportion of voters opposed to Measure D, with 71.4 percent casting no votes.

County voters as a whole resoundingly favored Trump over Hillary Clinton by 57.4 percent to 33.8 percent. There were four precincts, however, where Clinton received more votes. Those pro-Clinton precincts were Mountain Ranch North and three others on upper Highway 4: Arnold East, Forest Meadows and Murphys West.

Precinct results for Calaveras County, Nov. 8, 2016, General Election (Source: Calaveras County Elections Office).

Graphic by David Christen

Trump, meanwhile, had his strongest support in the Jenny Lind precinct, with 72.4 percent of the votes. The Jenny Lind precinct also had the distinction of being the place where the highest proportion of voters cast ballots against Proposition 64, which legalized recreational marijuana use. Only 30.6 percent of voters in Jenny Lind favored Proposition 64, while 69.4 percent were opposed.

Countywide, 52.6 percent of voters were opposed to Proposition 64. The measure passed statewide, however, by a margin of 57.1 percent “yes” to 42.9 percent “no.”

Still, Proposition 64 did win a majority of votes cast in 11 of Calaveras County’s 29 precincts, including those in the Mountain Ranch and Rail Road Flat areas, four precincts on upper Highway 4, one precinct in Angels Camp, San Andreas proper, Copperopolis East and the Rancho Calaveras-Jenny Lind precinct, which is distinct from the Jenny Lind precinct.

The detailed precinct breakdowns also showed that a majority of voters in San Andreas and Rural San Andreas precincts supported District 1 Supervisor Cliff Edson’s bid for a second term. Voters in four precincts in the Valley Springs and Burson areas favored challenger Gary Tofanelli, who ultimately won the contest by a margin of 53.4 percent to 46 percent. Edson lives in San Andreas and operates a restaurant there. Tofanelli lives in the west end of the district and owns a steel company based in Stockton.

Precinct results for Calaveras County Supervisor District 1, Nov. 8 General Election (Source: Calaveras County Elections Office).

Graphic by David Christen

Meanwhile, the completion of the final official county means that Clyde Clapp is now the supervisor representing District 5, following the recall of former Supervisor Steve Kearney. District 5 voters recalled Kearney by a margin of 60.7 percent to 39.3 percent. Clapp was the top vote-getter among four candidates to complete Kearney’s term. Clapp had 33 percent of the votes cast to complete Kearney’s term in office.

Elections officials reported that Clapp was scheduled to be sworn in at 2 p.m. Monday.

Three other newly elected supervisors – Tofanelli, District 2 Supervisor-elect Jack Garamendi and District 4 Supervisor-elect Dennis Mills – will take their seats on the board in January.

__

PLACER COUNTY

Supervisors approve plan to bolster growth in north Tahoe

BY BRAD BRANAN bbranan@sacbee.com/ December 7, 2016
Placer County supervisors approved a development plan intended to improve the economy of north Tahoe.

The county’s Tahoe Basin Area Plan aims to direct growth away from undeveloped areas and encourage redevelopment in Kings Beach and Tahoe City. The plan offers incentives for building in towns, including relaxed restrictions on building height and density, and covers the northwest corner of Lake Tahoe.

As part of the plan, supervisors also voted to approve the Tahoe City Lodge, a 118-unit redevelopment project that needed the higher building height limit of four floors and the denser floor plan requirement.

Supervisors voted 5-0 in favor of the plan and the lodge.

The county acted in response to a development plan update by the Tahoe Regional Planning Agency. In the 2012 regional plan, TRPA called for local governments on the Nevada and California sides of the lake to update their own development plans to reflect the agency’s regional goals, especially its emphasis on redevelopment in towns.

Representatives of the Sierra Club and Friends of the West Shore, a preservation group, spoke against the plan, saying it would increase traffic in an area already overwhelmed by vehicles.

But the majority of residents who spoke to the board favored the plan and especially the Tahoe City Lodge, which they said will replace a long-blighted property.

Both Kings Beach and Tahoe City have lost population in recent years, a result of the high cost of housing, county planners say.

The plan removes restrictions on secondary housing, such as in-law and rental units, on existing homes.

Supervisor Kirk Uhler wanted to delay passage so the county could better spell out how it will meet the need for affordable housing in the area.

Supervisors decided to go forward, however. Supervisor Jennifer Montgomery, who represents the Tahoe area, said the plan marks a good start to the affordable housing problem by removing secondary housing restrictions, and the county can address Uhler’s concerns in the near future.

ANOTHER VIEW

More logging isn’t answer for dead trees in Sierra

BY CHAD HANSON Special to The Bee/ Sac Bee / December 7, 2016
The U.S. Forest Service recently estimated that 102 million trees have died in California’s forests since 2010. In response, Amy Horne and Jim Branham suggest logging “millions of acres” in national forests to save them (“A new, better way to deal with dead trees in Sierra,” Viewpoints, Nov. 30.)

However, they have stretched the truth on key issues. They claim we have “too many trees,” both dead and alive. Yet the Forest Service says that the 102 million dead trees represent only about 2 percent of all trees in the 33 million acres of California’s forests. Even when drought and fire are combined, only 6 percent of Sierra Nevada forests are composed mostly of dead trees. Historically, before fire suppression and logging, it was 14 to 20 percent.

The authors also suggest that current Sierra forests are more than 10 times denser than in the past. This is mythology. Current science concludes that there has been a modest increase in trees per acre – about 30 percent – but our forests are 19 percent less dense than in the past.

Horne and Branham assume large numbers of dead trees cause fires to “become extreme.” Yet the most current studies consistently find that forests with the most dead trees do not burn more intensely. They often burn less intensely, because combustible oils in pine needles begin to dissipate quickly after trees die.

Nor does fire “destroy wildlife habitat.” This is an outdated view. Recently, more than 250 scientists informed Congress that patches of mostly dead trees are “quite simply some of the best wildlife habitat in forests.”

Finally, the authors claim that increasing logging of our public forests will curb large wildfires. They misunderstand the issue. Hot, dry, windy weather rather than forest density determines fire intensity and spread.

Let’s let science be our guide, rather than superstition and outdated assumptions.

Chad Hanson is a research ecologist with the John Muir Project, a research and advocacy group in Big Bear City. He can be contacted at cthanson1@gmail.com .

__

Sacramento needs to rethink transportation

BY CHRIS N. MORFAS Special to The Bee/ Sac Bee / December7, 2016
In 2014, I left Sacramento after 20-plus wonderful years. When I visit family and friends, it’s amazing to feel the buzz. With the quality of food and beer, new condos and the arts, Sacramento has become a different and better city in so many ways.

Transportation-wise? Not so much.

Sacramento’s urban landscape and mobility system remain tied to a destructive past and prevent the city from being the model of vitality and sustainability it aspires to be. In November, Sacramento County’s Measure B transportation sales tax measure was defeated by a strange-bedfellows alliance of anti-tax and livable city advocates.

Measure B would have locked in inefficient patterns of mobility and sprawl that reduce accessibility to jobs and amenities and threaten to worsen climate change. Its failure offers Sacramento an opportunity to rethink its future. Here are several guiding principles to help move forward:

1. Know and confront your history. The United States of the 1950s and 1960s spent billions remaking its cities for near-universal car ownership. Sacramento’s central city was a prime victim of the radical redevelopment. Thousands of downtown residents were forcibly removed in urban renewal. A diverse, lively community was replaced by freeways, parking garages and sterile streetscapes that largely define downtown to this day. Downtown Sacramento as we know it is the product of people who disliked cities, who saw cities as problems to be solved instead of as the source of wealth creation and diversity that we now know them to be.

2. Reset the relationship with Caltrans. The freeways dominating the heart of the city and the local streets serving them instead of the community challenge the very notion of Sacramento as a sovereign city. Short-term actions might include demanding that Caltrans fund the retrofitting of central city interchanges to make bicycling and walking safer and charging motorists to enter downtown. Looking ahead, the city should ask the talented technocrats at the Sacramento Area Council of Governments to study the removal of the Capital City Freeway. Short-term commuting disruptions could be weighed against the benefits of more housing, increased property values, cleaner air, parks, community centers and improved walking, bicycling and transit.

3. Project strength. The existing downtown was developed when central cities were considered work centers and not places to live. Now city living is hot. The grid and surrounding neighborhoods are going to be very desirable for decades to come. In all its dealings, the city should remember it’s holding the stronger hand. The wealth creators of the future want to live in places that offer the accessibility that only city living provides.

Chris N. Morfas, former executive director of the California Bicycle Coalition and former legislative liaison to Sacramento Metropolitan Air Quality Management District, is a senior adviser to Despacio in Bogotá, Colombia. He can be contacted at chrismorfas@gmail.com .

	Spread by trade and climate, bugs butcher America's forests

By MICHAEL CASEY and PATRICK WHITTLE
Associated Press / December 7, 2016

	PETERSHAM, Mass. (AP) -- In a towering forest of centuries-old eastern hemlocks, it's easy to miss one of the tree's nemeses. No larger than a speck of pepper, the Hemlock woolly adelgid spends its life on the underside of needles sucking sap, eventually killing the tree.

The bug is one in an expanding army of insects draining the life out of forests from New England to the West Coast. Aided by global trade, a warming climate and drought-weakened trees, the invaders have become one of the greatest threats to biodiversity in the United States.

Scientists say they already are driving some tree species toward extinction and are causing billions of dollars a year in damage - and the situation is expected to worsen.

"They are one of the few things that can actually eliminate a forest tree species in pretty short order - within years," said Harvard University ecologist David Orwig as he walked past dead hemlocks scattered across the university's 5.8-square-mile research forest in Petersham.

This scourge is projected to put 63 percent of the country's forest at risk through 2027 and carries a cost of several billion dollars annually in dead tree removal, declining property values and timber industry losses, according to a peer-reviewed study this year in Ecological Applications.

That examination, by more than a dozen experts, found that hundreds of pests have invaded the nation's forests, and that the emerald ash borer alone has the potential to cause $12.7 billion in damage by 2020.

Insect pests, some native and others from as far away as Asia, can undermine forest ecosystems. For example, scientists say, several species of hemlock and almost 20 species of ash could nearly go extinct in the coming decades. Such destruction would do away with a critical sponge to capture greenhouse gas emissions, shelter for birds and insects and food sources for bears and other animals. Dead forests also can increase the danger of catastrophic wildfires.

Today's connected world enables foreign invaders to cross oceans in packing materials or on garden plants, and then reach American forests. Once here, they have rapidly expanded their ranges.

While all 50 states have been attacked by pests, experts say forests in the Northeast, California, Colorado and parts of the Midwest, North Carolina and Florida are especially at risk. Forests in some states, like New York, are close to major trade routes, while others, like in Florida, house trees especially susceptible to pests. Others, like New Hampshire, Massachusetts and Maine, are experiencing record warming.

"The primary driver of the invasive pest problem is globalization, which includes increased trade and travel," Andrew Liebhold, a Forest Service research entomologist in West Virginia. "But there are cases where climate change can play an important role. As climates warm, species are able to survive and thrive in more northerly areas."

The emerald ash borer, first found in 2002 in Michigan, is now in 30 states and has killed hundreds of millions of ash trees. The gypsy moth, discovered in 1869 in Boston, is now found in 20 states and has reached the northern Great Lakes, according to the U.S. Department of Agriculture.

Native bark beetles have taken advantage of warming conditions and a long western drought to rapidly range from Mexico into Canada. An outbreak in Colorado spread across 3.4 million acres of forest from 1996 to 2013, according to the Forest Service, and in California 100 million-plus trees have died in the Sierra Nevada since 2010.

Though small, bugs can easily overwhelm big trees with sheer numbers.

"They drain the resin that otherwise defends the tree," said Matt Ayres, a Dartmouth College ecologist who worked on the Ecological Applications study. "Then, the tree is toast."

Forest pests in the era of climate change are especially concerning for timberland owners, said Jasen Stock, executive director of the New Hampshire Timberland Owners Association.

"We're dealing with pests we've never been around before, never had to manage around before," Stock said. "It's something we're going to be dealing with forever."

Urban forests, too, are at risk from outbreaks. In Worcester, Massachusetts, a city of about 180,000, an Asian longhorned beetle infestation in 2008 resulted in the removal of 31,000 trees.

"You would leave for work with a tree-lined street, and you come back and there was not a tree in sight," recalled Ruth Seward, executive director of the nonprofit Worcester Tree Initiative. Most trees have since been replaced.

Though trees can die off quickly, the impact of pests on a forest ecosystem can take decades to play out. Dead hemlocks, for example, are giving way to black birch and other hardwoods. Gone are favorite nesting spots for two types of warblers, as well as the bark that red squirrels love to eat, Harvard's Orwig said. The birds won't die off, he said, but their ranges will be restricted.

"It's a great example of how one species can make a difference in the forest," Orwig said.

As pests proliferate, scientists seek to contain them.

Among the methods are bio controls, in which bugs that feed upon pests in their native lands are introduced here. Of the 30 states with emerald ash borer outbreaks, the USDA says 24 have released wasp species to combat them. Some scientists worry about introducing another pest; others complain they aren't effective because they can't eat enough of the fast-breeding pests to make a difference.

"With all bio controls, the hope is to create balance - balance between predator and prey," said Ken Gooch, forest health program director for the Massachusetts Department of Conservation and Recreation.

Genetic modifications also offer promise.

On a research farm in Syracuse, New York, are rows of 10-foot chestnut trees tweaked with a wheat gene to make them resistant to chestnut blight, a fungus that came from Japan more than a century ago and killed millions of trees. Genetic engineering could likewise be applied to fight insects, said William Powell, a State University of New York College of Environmental Science and Forestry professor directing the chestnut research.

An alternative strategy, also a slow one, is to plant trees 50 or 100 miles away from their normal range so they can escape pests, or adapt to a more favorable climate, said Steven Strauss, a professor of forest biotechnology at Oregon State University.

"Mother Nature knows best," he said. "It's assisted migration."

To stop the next pest from entering the country, researchers like Gary M. Lovett, of the Cary Institute of Ecosystem Studies in New York, propose measures such as switching from solid wood shipping material that can harbor insects and restricting shrub and tree imports.

Nonetheless, Lovett said new pests are inevitable. "We have this burgeoning global trade," he said, "so we will get a lot more of these."

Whittle reported from Portland, Maine. Associated Press writer Michael Hill in Syracuse, New York, contributed to this report.

Tourism on upward trend

Number of visitors to the Mother Lode continues to climb

By Jason Cowan, The Union Democrat, @jcowan1031

Published Dec 7, 2016 at 11:25PM

Tuolumne and Calaveras counties have experienced record numbers of tourists in 2016 according to tourism officials.

That means receipts from the transient occupancy tax, which is imposed on lodging, could be higher than ever.

Official numbers for the TOT will not be available until a report by Dean Runyan Associates is published next year.

Last year, Tuolumne County collected $2.9 million, while Calaveras County received $1.5 million.

In May, Tuolumne County reached an agreement with Airbnb to collect the TOT receipts from anyone spending less than 30 days in a location. The funds will add to taxes generated from the hoteliers.

An ordinance adopted in Tuolumne County in the 1960s required that the taxes be applied to such rentals.

Shelley Piech, the Tuolumne County treasurer and tax collector, she had been inquiring with Airbnb for a year and a half before the agreement. She said she recently came to terms with a similar enterprise, VRBO.

Whoever was responsible for collecting the transaction did not send the tax of 10 percent per dollar spent in Tuolumne County. With Airbnb, it was either the property owner or rental agent. Piech said property owners using VRBO are responsible for TOT payments.

Neither Piech nor Lisa Mayo, executive director at Tuolumne County Visitors Bureau, knew how much money the agreements could bring in.

In Calaveras County, Lisa Boulton, executive director of the Calaveras Visitors Bureau, said TOT amounts for 2016 could exceed previous highs as well perhaps as high as $1.6 million.

The tax is 10 percent in Angels Camp and 6 percent everywhere else in the county.

“That would make it the best year ever,” Boulton said.

The amount would top the previous best from 2015 that saw lodgers contribute $1.5 million, according to data by Dean Runyan Associates. The amount included $1.1 million from Angels Camp and about $400,000 from the rest of the county.

Boulton estimated the amount from checks given to the Calaveras Visitors Bureau from Angels Camp and Calaveras County. The center receives money from the TOT to execute various programs.

“They send us a percentage of the TOT,” Boulton said. “A percentage goes to the visitors bureau which is a nonprofit. It goes into our marketing.”

Influx of tourists to the area

Mayo, said in numerous informal conversations with various hoteliers, retail and restaurant operations throughout the area that many are thriving in 2016.

“People are reporting record numbers for 2016,” Mayo said.

The success in Tuolumne County could be attributed to the milestone numbers of guests at Yosemite National Park, more than 50 percent of which is located in Tuolumne County, for the 100th anniversary of the National Park Service. Mayo said park officials have said Yosemite could reach the 5 million visitor mark by the end of the year, an amount before never reached.

“Yosemite is a great anchor. It’s great to drive people here,” Mayo said. “We’re fortunate to have that in our backyard. It gives us the opportunity to promote all the great aspects of Tuolumne County.”

Boulton said traffic on the Visitors Bureau website between July 2015 and June 2016 increased more than 21 percent when compared with the previous fiscal year. Social media numbers have also increased. Facebook subscribers have increased by more than 5,000, and Instagram increased its followers by about 500 percent.

“Our measurables are headed up,” Boulton said. “There are more people on social media, through our door than ever before, more engagement on social media.”

Sustainability for Calaveras

A successful 2016 would mark the sixth year in a row Calaveras County would have either gross TOT amounts equal to or greater than the previous year.

Boulton said tourism is trending up in the county, but sustainability has become a concern. She said a number of problem areas that could threaten the industry long term have been identified.

Some of the issues meet at the boundary between creating a destination for tourists and preserving the lifestyle for local residents. Boulton said some concerns are evident already.

She said many residents have expressed discontent when heading to a downtown location during an event. She cited other issues with parking whenever a celebration is scheduled in the increasingly popular Mokelumne Hill area.

Business and talent acquisition for entry level positions can be difficult, also. She said many housing options for are too expensive on entry level wages. Formal job training, instead of on-the-job training, could also be improved.

Wilderness management also appears to be a concern. Boulton said the increase in traffic could pose a threat to the rural naturistic makeup of the area if people leave trash and damage the area.

Boulton also cited concerns with lodging options in up-and-coming areas and bathroom spaces for high-traffic locations.

Solutions will not be immediate, Boulton said, but a tourism tax force was created recently to serve as a catalyst for improvements. The task force will be a hub for information and resources once the program is fully implemented. The sustainability objectives will be addressed by various community groups. Currently at least two have emerged.

Boulton said one organization has expressed interest in addressing mobility problems throughout the county. Destination Angels Camp will implement a Calaveras County-based business technical program.

__

 Proposed water law package has Lode residents picking sides

By Guy McCarthy, The Union Democrat, @GuyMcCarthy

Published Dec 8, 2016 at 09:53PM

A proposed water law package for California that includes chances to expand water storage at New Melones Reservoir and target non-native fish in the Stanislaus River watershed is working its way through Congress this week.

The House passed the legislation Thursday, 360-61 with 12 abstaining, according to house clerk records. The Senate may vote on the proposed package today, said Jennifer Cressy with Rep. Tom McClintock’s staff in Washington, D.C.

Known as the Water Infrastructure Improvements for the Nation Act, and as the Water Resources Development Act, they are two separate pieces of legislation combined into one measure, Cressy said.

Sections of the proposed new water law that could have direct impacts in Calaveras and Tuolumne counties include maximizing water storage at New Melones and requiring the National Marine Fisheries Service to work with Oakdale Irrigation District and South San Joaquin Irrigation District to conduct a non-native predator research and pilot fish removal program.

The aim is to study effects of removing non-native striped bass, smallmouth bass, largemouth bass, black bass and other non-native predator fish species from the Stanislaus River.

The proposed package also calls for taking about 80 acres of federal land from the Forest Service to be held in trust for the Tuolumne Band of Me-Wuk Indians for non-gaming purposes.

Water’s for fighting

Like any legislation targeting water in the Golden State, it’s controversial, and some people are picking sides.

The Mother Lode’s Republican congressman likes it and so does the general manager for Calaveras County Water District. People at the California Farm Bureau Federation like it, and Stanislaus National Forest administrators are paying attention.

But the state’s two veteran Democratic senators are split on the package, and the director for Central Sierra Environmental Resource Center in Twain Harte is opposed, saying more than 700 pages of proposed law basically means “big agriculture and big water districts are being pampered by the Republican-controlled Congress.”

CCWD in favor

Dave Eggerton, general manager for the Calaveras County Water District, said Thursday his agency supports the new legislation.

“Given the extended dry period in California, it is extremely important that we move forward with drought legislation,” he said. “It’s something that CCWD and the Association of California Water Agencies have been advocating for quite some time now.”

As of Thursday, language in the bill provides for CCWD to take part in a study working with the Bureau of Reclamation to analyze how the District could access storage in, or move water through, New Melones Reservoir under the district’s existing water rights, Eggerton said.

“This could provide the district with the ability to use its water within the basin, provide a backup supply for the Columbia Air Attack Base and to meet our obligations under the Sustainable Groundwater Management Act to help address the need for groundwater recharge in the critically over-drafted Eastern San Joaquin Groundwater Basin,” Eggerton said.

Eggerton emphasized that CCWD does not have the right to store any water in New Melones Reservoir. The district has pursued the right to store water in the reservoir over the past several years.

If the language in the bill pertaining to CCWD is approved, the study with Reclamation will need to be completed within 18 months, Eggerton said.

Eggerton also noted that Columbia Air Attack Base serves more than 4 million acres across the Central Sierra through a system of wood flumes and earth ditches in the fire-prone South Fork Stanislaus watershed, which lies directly between footprints of the devastating 2013 Rim Fire and the deadly, destructive 2015 Butte Fire.

Jon Sterling, the general manager for Groveland Community Services District, said his agency’s next board of directors meeting is Dec. 12 and he could not comment until the board offers an opinion. Representatives for Tuolumne Utilities District and Twain Harte Community Services District did not respond for comment.

State Farm Bureau Fed approves

Staff and leadership with the California Farm Bureau Federation touted their support for the pending law package earlier this week. They said passage of the proposed legislation will allow California to take full advantage of coming winter storms.

“As California faces a potential sixth consecutive drought year, it’s critical for Congress to do what it can to assure we can capture as much water as possible from winter storms, while maintaining protections for the environment,” Paul Wenger, president of the federation, said Wednesday. “The WIIN (Water Infrastructure Improvements for the Nation) bill offers a balanced solution to help pay for long-overdue water supply, conservation and recycling projects.”

The legislation offers bipartisan solutions for addressing California water shortages, as well as investment in ports, channels and other water infrastructure, and changes to improve drinking-water safety, California Farm Bureau Federation staff said.

“We’ve watched too often as water from winter storms has flowed uncaptured out to sea,” Wenger said. “We have to become more sophisticated at operating our water system to store as much water as we can while meeting environmental and other needs. This bill moves us in that direction and deserves congressional support.”

The California Farm Bureau Federation represents family farms and ranches with more than 48,000 members statewide.

Asked for perspective on the proposed law package, Tuolumne County Farm Bureau staff did not respond.

Stanislaus National Forest

Any new water law in the parched Golden State should interest the federal Department of Agriculture and the Forest Service. Last month, Ag Department staff announced the Forest Service has identified 36 million more dead trees up and down the Sierra Nevada since its last aerial survey in May.

That brought the total number of dead trees since 2010 to more than 102 million on 7.7 million acres of forests, according to federal agriculture and forest officials. In 2016 alone, more than 60 million trees have died. Millions more trees are weakened and expected to die in coming months and years.

Scott Tangenberg, acting supervisor for the Stanislaus National Forest, said Thursday he cannot comment on pending legislation. But he said the Forest Service in California is working with federal and state partners to share information and coordinate resources in response to natural resources impacted by drought.

“We recognize this drought is likely to be a long-duration event, with impacts possibly lasting for many years,” Tangenberg said. “The U.S. Forest Service in California is working with partners across all lands to remove hazardous fuels near homes and other infrastructure as well as restoring degraded forests and rangelands to improve resiliency to drought and fire.”

More than 50 percent of California’s surface waters come from national forests, Tangenberg said. “Stanislaus has been active in meadow restoration on the forest. Meadow restoration helps water quality by increasing the water table, decreasing streambank erosion and, by storing water in meadows, more water stays as groundwater, encouraging slower releases water in summer.”

The Forest Service is also working with state, local and community partners to develop water storage areas for livestock that are away from source streams, keeping cattle out of streams that later become part of California’s water supply, Tangenberg said.

Central Sierra Environmental Resource Center

John Buckley, director for the Central Sierra Environmental Resource Center in Twain Harte, said the California Farm Bureau Federation and major water districts are strongly supporting the proposed legislation because “if it becomes law, at taxpayer expense it will grant a ‘wish list’ of long-sought objectives for agricultural interests that already consume the vast majority of water in California.”

Over and over throughout the drafted legislation, the bill gives authority to the Secretary of Commerce and the Secretary of the Interior to make legal judgments that will significantly affect water management as well as endangered species and other resources that are always harmed by significant water diversions, Buckley said.

With President-elect Donald Trump appointing the secretaries of Commerce and Interior, “the fox will be in total control of the hen house,” Buckley said.

“Water decisions are highly likely to be made with a high priority to benefit agriculture and industrial water users, rather than to provide the broad public benefits of water quality, wildlife, and recreation,” Buckley said.

The bill will allow increased opportunities for water districts to store water in New Melones Reservoir, but that authority may be relatively meaningless if most water years end up being normal or dry, Buckley added.

In the Stanislaus River downstream of Tuolumne County, the bill directs there to be the implementation of a non-native predatory fish removal program to kill off striped bass and other non-native fish that water districts blame for the great decline in salmon numbers.

Overall, the water bill appears to have been written almost entirely by pro-use legislators in partnership with big agriculture lobbyists and lobbyists with major water districts, Buckley said. For the average citizen, the proposed law means even less water may be available for highly stressed aquatic species and the need for improved flows to help water quality in California’s rivers.

McClintock responds

McClintock, who represents Calaveras and Tuolumne counties and the rest of California’s 4th Congressional District, said the bill is the product of many hours of negotiations between the House and Senate and between Republicans and Democrats.

“Like any compromise, I don’t like everything in it,” McClintock said. “But the net effect is an important step forward in protecting against the devastation of future droughts in California and catastrophic wildfire that threatens Lake Tahoe.”

The proposed law provides for $335 million for desperately-needed surface water storage, McClintock said. It opens a new era of hatcheries to provide for burgeoning populations of endangered fish species, and it adds flexibility to management of New Melones Reservoir and water transfers to assure water can be more efficiently moved to where it is most needed.

The law also adds protection to Northern California area of origin water rights, expedites review and approval of new projects, and updates flood control management criteria to make better use of existing reservoirs.

“In the last four years, the King Fire, the Butte Fire, the Rough Fire and the Rim Fire have destroyed more than a thousand square miles of forests in the Sierra,” McClintock said. “If we don’t restore forest management in the Tahoe Basin NOW, the next fire could reduce its magnificent forests to cinders, and clog the lake with ash and debris for decades to come.”

Also in the nation’s capital this week, Sen. Dianne Feinstein wrote part of the new draft law package, but her Democratic colleague, Sen. Barbara Boxer, remained ambivalent. The two California senators have a prior track record of working together on major water legislation. ___
Water fights rage at state, federal levels

Reservoirs better than last year, still depleted by years of drought

By Dana M. Nichols dana@calaverasenterprise.com / November 9, 2016

Top of Form

Bottom of Form

Thanks to an average rainfall last winter and a wetter-than-average October and November, the Mother Lode’s major reservoirs are fuller this December than they have been in the same month for several years. Still, they are not anywhere close to where they stood in 2011, before the drought began.

And even though there isn’t a bonanza of water in the reservoirs, plenty of people in both Washington and Sacramento are waging political battles over what to do with it.

New Melones Reservoir on the Stanislaus River is a poster child for bitter water disputes and has been since it was built. The 2.4 million acre feet-capacity reservoir has rarely been full. It last came close in July of 2011, when it peaked at 2,339,759 acre feet.

Years of drought steadily eroded that supply until New Melones bottomed out at less than 27,000 acre feet left in storage in late 2015. That year saw disputes as water district representatives bemoaned water that state and federal authorities ordered to be released to protect fish species and residents around Lake Tulloch, downstream from New Melones, briefly faced the prospect that irrigation districts might drain down Tulloch to irrigate Central Valley farms.

Now, a massive federal water infrastructure bill working its way through Congress could relax some of the environmental rules that require water to be released for fish species, but might not translate into more water being held behind New Melones Dam. That’s because the Water Resources Development Act also makes it easier for water district in the immediate region to sell water to other agencies elsewhere.

The massive bill represents many compromises. It includes $335 million for surface water storage projects, such as dams, and expands the use of hatcheries to replenish populations of endangered fish species.

Rep. Tom McClintock, R-Elk Grove, said in remarks on the House floor this week that the bill “adds flexibility to management of New Melones Reservoir and water transfers to assure water can be more efficiently moved to where it is most needed.”

Senator Dianne Feinstein, D-California, a leading supporter of the bill, said in a statement on her website that the law would expand the time when water transfers are allowed to eight months a year, rather than the current three-month window.

Water transfers are controversial but can be lucrative for water agencies. South San Joaquin and Oakdale irrigation districts, which both have rights to water from New Melones Reservoir, have earned tens of millions of dollars selling water to outside agencies in recent years.

Such sales can allow districts to pay for infrastructure that benefits customers. Districts can also use the earnings to reduce their rates to customers.

The Calaveras County Water District has not yet engaged in such water transfer sales. But the CCWD board in 2015 adopted rules to make such sales possible. At the time, a district spokesman said that the profits from such sales could improve “the affordability of basic water service supply” to CCWD’s customers.

Environmentalists often oppose water transfers. Ron Stork a senior policy advocate for Friends of the River, said that the profits can motivate districts to transfer water that could better serve public interests by irrigating local farm fields so that farmers won’t have an incentive to over pump groundwater supplies.

“Some might call it a water grab,” Stork said of rules that could allow more water to flow to farms in the southern San Joaquin Valley and cities in Southern California.

Steve Knell, general manager of Oakdale Irrigation District, said in an email that both he and representatives of SSJID this week are in Washington, D.C., to lobby in favor of the Water Resources Development Act.

“For our two agencies, it has most of the important elements we’ve been advocating for to better the conditions of the Stanislaus River for both ag and fisheries. We’re hopeful and have our fingers crossed that it gets passed and makes its way to the president’s desk for his signature,” Knell wrote.

Meanwhile, California is in the midst of a legal and political battle over the proposal to build twin tunnels to carry Sacramento River water across the San Joaquin River Delta so that the water can be pumped south by state and federal water agencies. Critics of the plan say it will cause water conditions in the Delta to deteriorate. That, in turn, could put more pressure on the Stanislaus River and New Melones Reservoir to provide more water to dilute contaminants in the Delta.

Several sources interviewed for this story also noted that the incoming Trump administration taking office in January could change federal policies on rivers, dams and the environment.

“I don’t know that I’ve ever seen as many balls in the air at the same time as this,” said Bill Jennings, executive director of the California Sportfishing Protection Alliance and a critic of both the twin tunnels water fix proposed in Sacramento and the Water Resources Development Act under consideration in Washington.

In contrast, Lake Tulloch Alliance President and longtime Washington insider Jack Cox of Copperopolis said he is optimistic. He said he believes that the Trump administration will be more sympathetic to the interests of San Joaquin Valley and foothill residents and agencies.

And though he acknowledged it is possible the federal water bill will increase transfers of water from New Melones to agencies elsewhere, Cox also sees it as a step toward relaxing or repealing a number of environmental rules that he says have wasted water without benefitting fish.

“We have to fill the reservoirs back up,” Cox said.

__

Man of steel will represent District 1 next year

By Terry Grillo terry@calaverasenterprise.com / December 9, 2016

Top of Form

Bottom of Form

A man of steel will take over a Calaveras County supervisor’s seat for the next four years, beginning in January. Gary Tofanelli, who is originally from Amador County and not a distant, exploded planet, will again represent District 1 after a four-year absence.

Tofanelli has spent his working life in the steel business. He said he rose from a “grunt on the floor” to a plant manager and, for the past 26 years, owner of Port City Steel in Stockton. He started off as a welder straight out of high school and is proud to tell you his steel business is strong and withstood the recession because he does not take on debt.

Port City Steel is a fabrication and erection company that makes commercial and industrial buildings. “I’ve been an iron worker all my adult life,” said Tofanelli, 62. He makes his home in Burson with Denise, his wife of 45 years.

He lost the District 1 seat to San Andreas challenger Cliff Edson in 2012, but at the urging of Valley Springs-area friends and residents, ran again this year against the man who defeated him four years earlier. The two ended up in a virtual tie in the June primary, each taking just over 39 percent of the vote. Sharon Romano came in third in the primary with 21.69 percent. That meant that Tofanelli and Edson went on to face each other in the General Election, where Tofanelli won with 53.42 percent of the votes cast.

Tofanelli received 2,247 out of the 4,206 votes cast, 314 votes more than Edson, who had a total of 1,877. Edson stayed ahead of the challenger in his San Andreas-area home precincts by approximately seven percent. Tofanelli earned his seat back by the strong turnout in his favor from the four precincts in the Valley Springs and Burson areas.

Tofanelli’s margin of success in his home precincts ranged from nearly 30 percent to seven percent.

“It’s what the electorate in District 1 has chosen to do. They wanted a new direction and a new leader,” he said in an interview last week.

District 1 includes Burson, Wallace, downtown Valley Springs and San Andreas as well as nearby rural areas, in effect wrapping around District 5 near Valley Springs and New Hogan Reservoir. District 5 was a hotbed of contention this year when Supervisor Steve Kearney was recalled midway through his first term. Kearney and Edson supported an asphalt plant near the reservoir and close by a subdivision.

But Tofanelli said on Tuesday that opposition to the asphalt plant in District 5 was not a reason for his defeat of Edson. “I’ve been active in the Valley Springs and Burson area for more than ten years, so people know me. Also, I ran a door-to-door campaign,” he said. “Getting out and talking to people was important.”

Membership in several Valley Springs-area service and community organizations also kept Tofanelli in view of voters. He’s president of the Jenny Lind Memorial Veteran’s District board of directors and heads the effort to complete the 11,000-square-foot community center. He he’s also president of the Valley Springs Area Business Association, a member of the Rotary Club of West Calaveras and serves on the board of directors of Friends of the Library.

Early in 2017, the new Board of Supervisors will whether to approve, deny or table an expected motion to extend an urgency ordinance that reglates commercial cultivation of medical cannabis in the county.

Tofanelli has been a critic of the urgency ordinance but has not definitively come out in favor of banning medical marijuana production.

“I’ve been very clear. I think we need to wait until the state comes on line to deal with this,” Tofanelli said, referring to a state government system of regulation for the medical marijuana industry that will take effect in 2018. “We need to craft something that will let people feel safe in their residences.”

In 2015, California’s legislature passed and Gov. Jerry Brown signed the Medical Marijuana Regulation and Safety Act. It permits county and city registration of growers in advance of the opening of a statewide bureaucracy in January 2018.

Another cannabis milestone could come in May, or earlier, if a ballot initiative to place a ban on all but personal medical use passes review by the county Elections Department and is passed by voters. But enactment could come sooner than May, since the board has the option to either approve the certified initiative for an election, make it law on the spot, or doing nothing.

“I hate to use the word ban, but most of the people in my district do not want it near their residences. They say they moved here to get away from that stuff,” Tofanelli said.

Tofanelli said he has not read the proposed ban initiative and wants to learn all he can before making a decision on it.

Perhaps the top item on Tofanelli’s to-do list is a careful review of the county’s budget. “I’m very anxious to see the budget, make my notes and go around to department heads and get my questions answered,” he said.

He last served on the board during the recession that followed the housing collapse and said “we were taking ten percent off of each department each year to meet the demands of our expenses. That’s why I’m very interested in finding out where this one-time funding is coming from, especially now that the economy has improved.”

Tofanelli said his business never closed during the recession and cites a steel-clad commitment to not borrow money. “I have run a successful business for the last 26 years and it has never been closed,” he said. “Budgets I understand.”
