

PAUMA VALLEY COMMUNITY SERVICES DISTRICT

33129 Cole Grade Road ♦ Pauma Valley, California 92061

Telephone (760) 742-1909 ♦ Fax (760) 742-1588

www.paumavalleycsd.com

July 5, 2016

Mark Nordberg, GSA Project Manager
Sustainable Groundwater Management Program
California Department of Water Resources (DWR)
901 P Street, Room 213A
P.O. Box 942836
Sacramento, CA 94236

Charles Mathews
President/Treasurer

**Re: Pauma Valley Community Services District Notice of Intent to become a
Groundwater Sustainability Agency for Portions of the San Luis Rey Valley
Groundwater Basin**

Dick Nolan
Vice President

Dear Mr. Nordberg,

Heidi Person
Director

Pursuant to California Water Code section 10723.8 of the Sustainable Groundwater Management Act (SGMA) of 2014, The Pauma Valley Community Services District (PVCSD) hereby provides this notice of its decision to become a Groundwater Sustainability Agency (GSA) for those portions of the San Luis Rey Valley Groundwater Basin (SLR Basin), DWR Basin No. 9-7, within PVCSD's service area and sphere of influence. PVCSD's service area and sphere of influence overlie the SLR Basin as depicted in Exhibit 1. The SLR Basin is unadjudicated and designated as a medium priority basin by DWR Bulletin 118. The portion of the SLR Basin upstream of Frey Creek and the Aqua Tibia Narrows, also known as "Pauma Valley," was determined by the State Water Resources Control Board (SWRCB) in Decision 1645 to be percolating groundwater. Accordingly, in order to avoid probationary basin designation by the SWRCB, the SLR Basin in Pauma Valley must be managed sustainably by one or more GSAs in accordance with the timelines established in SGMA.

Sam Logan
Director

Bill Winn
Director

Mindy Houser
Administrator

PVCSD is a local public agency of the State of California organized and operating under the Community Services District Law (CSD Law), Government Code §61000 et seq. Per Government Code §61100 (b) of the CSD Law, PVCSD has activated powers to "collect, treat, or dispose of sewage, wastewater, recycled water, and storm water" within its service area in "the same manner as a sanitary district, formed pursuant to the Sanitary District Act of 1923, Division 6 (commencing with Section 6400) of the Health and Safety Code." Pursuant to Government Code §61100 (b), PVCSD exercises "water management" responsibilities throughout its service area.

A thorough explanation of the full manner in which PVCSD engages in water management activities in the SLR Basin is provided in the Memorandum of Understanding (MOU) between PVCSD and the Rancho Pauma Mutual Water Company (RPMWC), enclosed herewith as Exhibit 2. PVCSD's water management responsibilities in the Pauma Valley include operation and maintenance of the largest wastewater treatment plant in Pauma Valley, management and infiltration of treated wastewater into the SLR Basin via PVCSD owned infiltration ponds, management of groundwater replenishment via the jointly developed PVCSD/RPMWC groundwater model, and management of storm water within

Page Two

PVCSD owned drainage easements. Becoming a GSA will support PVCSD's existing efforts to eliminate overdraft in the SLR Basin while protecting water quality and ensuring future water supply sustainability in the Pauma Valley (in cooperation with RPMWC).

In accordance with Section 10723(b) of the Water Code, and Section 6066 of the Government Code, PVCSD published a notice of public hearing regarding PVCSD's potential decision to become a GSA. The notice of public hearing was published in a newspaper of general circulation in northern San Diego County, the Valley Roadrunner, thereby notifying interested parties and the public of PVCSD's intent to consider becoming a GSA in portions of the SLR Basin. The notice and proof of publication is enclosed herewith as Exhibit 3. On June 13, 2016, the PVCSD Board of Directors, at a properly noticed special board meeting, held a public hearing to consider whether PVCSD should file a notice of intent to become a GSA for a portion of the SLR Basin. No written comments were received prior to the public hearing, and the PVCSD heard and considered the verbal comments of the one member of the public who provided comments at the June 13, 2016 public hearing.

Following closure of the public hearing, PVCSD's Board of Directors adopted Resolution No. 92, enclosed herewith as Exhibit 4, wherein PVCSD's governing body determined to become a GSA for all of those portions of the SLR Basin within PVCSD's service area and sphere of influence. PVCSD is not proposing any new bylaws, ordinances, or other new authorities associated with this GSA formation, but it will continue to work collaboratively with the RPWMC (pursuant to the MOU enclosed herewith as Exhibit 2) and other neighboring local agencies, to ensure all of the groundwater in the Pauma Valley is managed in accordance with the requirements of SGMA.

To the best of PVCSD's knowledge, other entities considering formation of a GSA within the Pauma Valley portion of the SLR Basin may include:

- County of San Diego
- Mootamai Municipal Water District
- Pauma Municipal Water District
- Valley Center Municipal Water District, and
- Yuima Municipal Water District.

The PVCSD Board of Directors in Resolution No. 92 authorized the PVCSD Board President and Administrator to negotiate MOUs, or other appropriate agreement(s), with other public agencies and/or entities that utilize or manage water in the SLR Basin, as may be necessary for the purpose of implementing a cooperative, coordinated governance structure for the management of the SLR Basin. PVCSD is in discussions with the agencies listed above, stakeholders, and interested parties overlying portions of the SLR Basin, and is working cooperatively with these parties to establish basin-wide coordination and governance for groundwater management in the Pauma Valley (while reducing, to the maximum extent practical, duplication of effort, overlap of jurisdiction, and inter-agency conflict).

Mark Nordberg, GSA Project Manager
Sustainable Groundwater Management Program
California Department of Water Resources (DWR)
July 5, 2016

Page Three

As required by Water Code Section 107238(a)(4), PVCSD established and is maintaining a list of interested parties that will continue to be amended as necessary during the GSA formation and Groundwater Sustainability Plan (GSP) development process. As required by SGMA, PVCSD will consider all classes of beneficial uses and users of groundwater within the Basin, as well as the interests of those entities responsible for developing GSPs.

An initial list of interested parties is enclosed herewith as Exhibit 5. The interested persons list will be used by PVCSD to ensure that, pursuant to California Water Code Section 10723.2, PVCSD considers the interests of all beneficial uses and users of groundwater in the SLR Basin, as well as those responsible for implementing GSPs. PVCSD will update the interested parties list as new information becomes available and negotiations with other public agencies in the Pauma Valley progress.

It is my understanding, based on the opinion of PVCSD's legal counsel, that all applicable and required information listed in Water Code §10723.8(a) has been provided to DWR in this correspondence and supporting exhibits, and that PVCSD's GSA formation notification of DWR complies with all of the requirements of SGMA (as amended). However, to the extent that DWR requires additional information to complete the GSA formation notification process, PVCSD will promptly provide such information.

If you have any questions, or require further information, please contact Ms. Melinda Houser, PVCSD's Administrator, at (760) 742-1909.

Sincerely,

A handwritten signature in black ink, appearing to read "Charles Mathews". The signature is fluid and cursive, with a long horizontal stroke at the end.

Charles Mathews, President
Pauma Valley Community Services District

Attachments

EXHIBIT 1

 PVCSD GSA Basin Management Area

Pauma Valley Community Services District Boundary Area Overlay On 9-7 Basin

Pauma Valley CSD

LEGEND

-
 Pauma Valley CSD
-
 Sphere of Influence (SOI)

SOI Adopted: 6 / 2 / 86
 SOI Affirmed: 11 / 7 / 05
 SOI Affirmed: 8 / 6 / 07
 SOI Affirmed: 8 / 5 / 13

Sphere of Influence

Pauma Valley CSD

SAN DIEGO **LAFCO**

This map is provided without warranty of any kind, either express or implied, including but not limited to the implied warranties of merchantability and fitness for a particular purpose. Copyright SanGIS. All Rights Reserved. This product may contain information from the SANDAG Regional Information System which cannot be reproduced without the written permission of SANDAG. This product may contain information which has been reproduced with permission granted by Thomas Brothers Maps.

This map has been prepared for descriptive purposes only and is considered accurate according to the GIS and LAFCO data.

File: G:/GIS/PROJECTS/Maps11x17/Sangis/Cities/CSD_Pauma.mxd
 Printed August 2013.

MAPS SUBMITTED BY OTHER GROUNDWATER SUSTAINABILITY AGENCIES (GSAs)
SEEKING TO OPERATE WITHIN THE SAN LUIS REY VALLEY GROUNDWATER
BASIN, DWR BASIN NO. 9-7

As of July 6, 2016, PVCSD is aware of four GSA formation notifications submitted to DWR by local agencies in the Pauma Valley portion of the San Luis Rey Valley Groundwater Basin (SLR Basin). During June 2016, Mootamai Municipal Water District, Pauma Municipal Water District, Valley Center Municipal Water District, and Yuima Municipal Water District all submitted GSA formation notifications to DWR asserting their respective intents to undertake groundwater management in one or more portions of the Pauma Valley within the greater SLR Basin. Per Water Code Section 10723.8 (a)(1), maps submitted by the aforementioned agencies are attached hereto. They reflect where in the SLR Basin these prospective GSAs intend to operate. PVCSD is unaware of any other GSA filings within the SLR Basin.

Exhibit 1

SENSITIVE MATERIAL
Property of
Valley Center Municipal Water District
For Recipients Use Only
Not To Be Reproduced

	Subarea
	San Luis Rey Valley Groundwater Basin
	VCMWD Boundary

Yuima MWD GSA Map

-
 San Luis Rey Valley Groundwater Basin
-
 Proposed Yuima MWD GSA Boundary
-
 Yuima Municipal Water District
-
 Mootamai Municipal Water District
-
 Pauma Municipal Water District

EXHIBIT 2

MEMORANDUM OF UNDERSTANDING BETWEEN PAUMA VALLEY COMMUNITY SERVICES DISTRICT ("PVCSD") AND THE RANCHO PAUMA MUTUAL WATER COMPANY ("RPMWC") REGARDING FUTURE COLLABORATION AND WATER MANAGEMENT WITHIN THE SAN LUIS REY VALLEY GROUNDWATER BASIN

THIS MEMORANDUM OF UNDERSTANDING (hereinafter referred to as the "MOU") is entered into as of this 13th day of June 2016, by and between PVCSD, a Community Services District organized and existing pursuant to the Community Services District Law, Government Code §§ 61000 et seq. ("CSD Law"), and the Rancho Pauma Mutual Water Company—a California Mutual Water Company organized under Corporations Code §§ 14300 et seq. to provide water service, at cost, to RPMWC's shareholders in a service area that is nearly identical to that of PVCSD. The purpose of this MOU is to memorialize the way that PVCSD and RPMWC have cooperatively managed the portions of the San Luis Rey Valley Groundwater Basin ("SLR Basin") within PVCSD's service area in order to protect water quality and prevent undesirable effects associated with excessive drawdown of groundwater levels, and to provide a framework for future collaborative management of the SLR Basin per the Sustainable Groundwater Management Act of 2014 ("SGMA"). PVCSD and RPMWC are collectively referred to herein as the "Parties" or individually as a "Party."

RECITALS

- A. WHEREAS, in 1961 PVCSD was formed to collect, treat, infiltrate, and otherwise manage the wastewater generated within the 1,445 acres and 2.26 square miles of PVCSD's service area, a service area that entirely, or nearly entirely, overlies the SLR Basin; and
- B. WHEREAS PVCSD has continuously provided wastewater management services to its service area as an active CSD power since 1961, and as such is authorized per Government Code §61100 (b) to "collect, treat, or dispose of sewage, wastewater, recycled water, and storm water" within its service area in "the same manner as a sanitary district, formed pursuant to the Sanitary District Act of 1923, Division 6 (commencing with Section 6400) of the Health and Safety Code;" and
- C. WHEREAS, PVCSD currently operates the largest wastewater treatment plant in the Pauma Valley portion of the SLR Basin, with a treatment capacity of 175,000 gallons per day ("GPD"), and an average infiltration of 65,000 GPD of treated effluent that is derived from the domestic water use of RPMWC shareholders; and
- D. WHEREAS, PVCSD percolates the wastewater it treats to the SLR Basin after treatment through PVCSD owned and managed infiltration ponds that overlie the SLR Basin; and
- E. WHEREAS RPMWC operates seven (7) potable drinking water wells, and six (6) non-potable agricultural wells in near proximity to the PVCSD infiltration facilities, and this proximity necessitates close coordination between RPMWC and PVCSD in order to ensure the water in the SLR Basin remains of sufficient quality and quantity to support RPMWC's ongoing water production operations; and
- F. WHEREAS, because of the need for close coordination, RPMWC and PVCSD have jointly funded a groundwater model and SCADA water and wastewater management system that informs PVCSD of the optimal times to infiltrate treated wastewater, while also informing RPMWC which wells should be operated in a manner that ensures drinking water quality meets all state and federal standards while simultaneously preventing excessive drawdown of groundwater levels within the PVCSD/RPMWC service area; and
- G. WHEREAS the RPMWC/PVCSD groundwater model referenced herein was used by RPMWC to reduce groundwater pumping in 2015 by approximately 40% from a 2013 baseline in response to RPMWC's joint management of the SLR Basin in concert with PVCSD upon observing significant declines in groundwater levels in the Pauma Valley portion of the SLR Basin;
- H. WHEREAS, PVCSD, per Government Code 61100 (b), manages, infiltrates, and otherwise disposes of stormwater to the SLR Basin where such stormwater is generated within the drainage easements owned and operated by PVCSD; and

- I. WHEREAS, in September 2014 SGMA was signed into law, with an effective date of January 1, 2015, and codified at California Water Code, Section 10720 et seq; and
- J. WHEREAS, the legislative intent of SGMA is to, among other goals, provide for sustainable management of alluvial groundwater basins and sub-basins defined by the California Department of Water Resources ("DWR"), to enhance local management of groundwater, to establish minimum standards for sustainable groundwater management, and to provide specified local agencies, such as PVCSD, with the authority and the technical/financial assistance necessary to sustainably manage groundwater; and
- K. WHEREAS, Water Code section 10723(a) authorizes a "local agency" with water supply, water management or local land use responsibilities, or a combination of local agencies with such responsibilities overlying a groundwater basin, to become a Groundwater Sustainability Agency (GSA) under SGMA;
- L. WHEREAS, sustainable groundwater management of high and medium priority basins as designated by DWR is required by SGMA, and the SLR Basin, DWR Basin No. 9-7, is designated by DWR as a medium priority basin; and
- M. WHEREAS, PVCSD is a "local agency" with "water management" responsibilities exercised per Government Code 61100 (b) within PVCSD's service area, including the management and infiltration of treated wastewater throughout the PVCSD service area in accordance with the jointly developed and funded PVCSD/RPMWC groundwater model and water management system, a system that also includes PVCSD's management of stormwater within PVCSD owned drainage easements; and
- N. WHEREAS, PVCSD intends, before July 1, 2016, to file a notice of intent to become a GSA for those portions of the SLR Basin within PVCSD's boundaries and sphere of influence; and
- O. WHEREAS, it is in the interests of both of the Parties to memorialize the manner in which PVCSD and RPMWC have carried out their interdependent water management responsibilities within their largely co-extensive service areas in the past, and to identify roles and responsibilities for collaborative water management between RPMWC and PVCSD that will result in sustainable groundwater management in the future.

COLLABORATION AGREEMENT

NOW, THEREFORE, in consideration of the matters recited above and the covenants, conditions and promises contained herein, the Parties agree as follows:

SECTION 1: Intent

The intent of this MOU is to ensure continued collaboration between PVCSD and RPMWC regarding water management duties in both the PVCSD and RPMWC service areas, and joint coordination future implementation of SGMA within the service area of PVCSD.

SECTION 2: Duties Under MOU

A. PVCSD shall be responsible for:

1. Operating the PVCSD wastewater treatment plant in a manner that, consistent with pertinent environmental regulations and industry standards, results in the maximum amount of treated wastewater being reasonably available for infiltration and aquifer recharge;
2. Seeking collaborative opportunities with other local agencies in the Pauma Valley to increase the amount of treated wastewater and stormwater originating in the PVCSD service area that can reasonably be made available for recharge of the SLR Basin in the Pauma Valley;
3. Operating infiltration operations in concert with RPMWC's pumping operations so as to ensure RPMWC's wells continue to meet all federal and state drinking water standards while simultaneously preventing undesirable effects associated with excessive groundwater drawdown in the SLR Basin;
4. Continuing to fund its share of the costs of the jointly funded SCADA system and groundwater model within the PVCSD service area, and working collaboratively with RPMWC to improve the data and hydrologic information available to support sound scientific decision making in the SLR Basin;

5. After filing a notice of intent to become a GSA, developing a Groundwater Sustainability Plan ("GSP") for those portions of the SLR Basin in which PVCSD is the exclusive GSA in consultation and coordination with RPMWC, or developing a GSA/GSP multiparty governance structure collaboratively with RPMWC and other local agencies in the Pauma Valley;
6. Taking legal action where necessary to protect the interests of PVCSD ratepayers.

B. RPMWC shall be responsible for:

1. Continuing to seek ways to increase water efficiency during times of diminished groundwater availability in the SLR Basin consistent with the requirements of RPMWC's shareholders;
2. Further developing and improving RPMWC's existing groundwater model and groundwater management plan to facilitate improved basin management while sharing data and staff resources with PVCSD so as to facilitate PVCSD's future performance of all obligations imposed by SGMA using existing and enhanced management tools;
3. Continue seeking ways to increase the SLR Basin yield in the Pauma Valley, in concert with PVCSD and other Pauma Valley local agencies and water users;
4. Seeking collaborative solutions with other mutual water companies and private pumpers in the Pauma Valley to ensure existing water management systems are properly integrated into future GSPs, and historic pumping by mutual water companies is properly credited and protected in the implementation of SGMA in the Pauma Valley;
5. Taking legal action where necessary to protect the interests and water rights of RPMWC shareholders

SECTION 3: Future Projects and Modifications

Future water or wastewater projects or joint PVCSD/RPMWC management actions may be added to the list of Duties and Responsibilities in Section 2 upon mutual written agreement of the Parties. The Parties may also by mutual written consent amend other portions of this MOU.

SECTION 4: Non-binding nature

This document and participation under this MOU by the Parties is intended to provide a framework for future collaboration by the Parties with each other, and with other local agencies and stakeholders in the Pauma Valley during the implementation of SGMA in the SLR Basin. This MOU is nonbinding. It is not intended to suggest either Party is unable to continue implementing activities, policies and procedures as each Party's board of directors may dictate.

IN WITNESS WHEREOF, the Parties hereto have executed this MOU on the day and year first hereinabove written.

PAUMA VALLEY COMMUNITY SERVICES DISTRICT

Richard Nolan, Vice-President
PVCSD Board of Directors

RANCHO PAUMA MUTUAL WATER COMPANY

Charles Mathews, President
RPMWC Board of Directors

EXHIBIT 3

Valley ROADRUNNER

P.O. Box 1529
29115 Valley Center Road, Suite L,
Valley Center, CA 92082
(760) 749-1112
FAX (760) 359-5815

PVCSD
Melinda Houser
33129 Cole Grade Road
Pauma Valley, CA 92061

PROOF OF PUBLICATION

State of California
County of San Diego

I am a citizen of the United States and a resident of the County aforesaid; I am over the age of 18 years, and not a party to or interested in the above-entitled matter. I am the publisher of the Valley Roadrunner, a newspaper of general circulation, published weekly in the community of Valley Center, County of San Diego, and which newspaper has been adjudged a newspaper of general circulation by the Superior Court of the County of San Diego, State of California, under the date of April 29, 1977, Case number N 8284; that the notice, of which the annexed is a printed copy, has been published in each regular and entire issue of said newspaper and not in any supplement thereof on the following dates, to wit:

Published in: **VALLEY ROADRUNNER**
Run date – June 02, 2016 & June 09, 2016

Executed on: **June 09, 2016**
At Valley Center, CA

I certify (or declare) under penalty of perjury that the foregoing is true and correct.

Signature

NOTICE OF PUBLIC HEARING

NOTICE IS HEREBY GIVEN that, pursuant to Water Code section 10723 (SB 1168, Stats, 2014), the Pauma Valley Community Services District (PVCSD) will hold a public hearing during its special meeting on June 13, 2016, commencing at 10:00 A.M. at the District's offices at 33129 Cole Grade Road, Pauma Valley, California to determine whether PVCSD will elect to become a Groundwater Sustainability Agency for those portions of the San Luis Rey Valley Groundwater Basin within PVCSD's service area. Written comments should be submitted to the attention of Mindy Houser, PVCSD Administrator, at 33129 Cole Grade Road, Pauma Valley, CA 92061, or by e-mail at melindahouser@hotmail.com. All written comments must be received by PVCSD by no later than 4:00 pm on June 12, 2016. During the hearing, PVCSD will hear oral testimony and receive additional comments before making a decision.

June 02, 2016 & June 09, 2016 Aff#1795

EXHIBIT 4

RESOLUTION NO. 92

RESOLUTION OF THE BOARD OF DIRECTORS OF PAUMA VALLEY COMMUNITY SERVICES DISTRICT, TO BECOME A GROUNDWATER SUSTAINABILITY AGENCY FOR A PORTION OF THE SAN LUIS REY VALLEY GROUNDWATER BASIN WITHIN THE BOUNDARIES AND SPHERE OF INFLUENCE FOR PAUMA VALLEY COMMUNITY SERVICES DISTRICT

WHEREAS, in September 2014, the Sustainable Groundwater Management Act (SGMA) was signed into law, with an effective date of January 1, 2015, and codified at California Water Code, Section 10720 et seq; and

WHEREAS, the legislative intent of SGMA is to, among other goals, provide for sustainable management of alluvial groundwater basins and sub-basins defined by the California Department of Water Resources (DWR), to enhance local management of groundwater, to establish minimum standards for sustainable groundwater management, and to provide specified local agencies with the authority and the technical and financial assistance necessary to sustainably manage groundwater; and

WHEREAS, Water Code section 10723(a) authorizes a "local agency" with water supply, water management or local land use responsibilities, or a combination of local agencies with such responsibilities overlying a groundwater basin, to decide to become a Groundwater Sustainability Agency (GSA) under SGMA; and

WHEREAS, Pauma Valley Community Services District (PVCSD) is a "local agency" with existing "water management" responsibilities exercised per Government Code 61100 (b) within PVCSD's service area, including management and infiltration of treated wastewater throughout the PVCSD service area, and management of storm water within PVCSD owned drainage easements; and

WHEREAS, sustainable groundwater management of high and medium priority basins as designated by DWR is required by SGMA; and

WHEREAS, the service area of PVCSD overlies portions of the San Luis Rey Valley Groundwater Basin (DWR Bulletin 118, Basin No. 9-7), hereinafter the "SLR Basin," which is unadjudicated and designated by DWR as a medium priority basin; and

WHEREAS, California Water Code Section 10723.8 requires that a local agency deciding to serve as a GSA notify DWR within 30 days of the local agency's decision to become a GSA authorized to undertake sustainable groundwater management within a basin; and

WHEREAS, California Water Code Section 10723.8 mandates that 90 days following the posting by DWR of the local agency's decision to become a GSA, that entity shall be presumed to be the exclusive GSA for the area within the basin the agency is managing as described in the notice, provided that no other GSA formation notice covering the same area has been submitted to DWR; and

WHEREAS, PVCSD intends to pursue a memorandum of understanding or other agreement with one or more local agencies in the SLR Basin that will achieve the common purpose of creating a governance structure for the entire SLR Basin that ensures all of the SLR Basin is sustainably managed in a transparent and effective manner under one or more groundwater sustainability plans (GSPs); and

WHEREAS, in accordance with Section 10723(b) of the California Water Code, and Section 6066 of the California Government Code, a notice of public hearing was published in a general circulation newspaper in San Diego County regarding PVCSD's intent to consider becoming a GSA for the SLR Basin; and

WHEREAS, becoming a GSA supports the PVCSD's ongoing efforts to replenish the SLR Basin while eliminating overdraft and ensuring water supply sustainability within its service area boundaries in cooperation with the Rancho Pauma Mutual Water Company (RPMWC).

NOW, THEREFORE, THE PVCSD BOARD OF DIRECTORS HEREBY FINDS, DETERMINES, RESOLVES, AND ORDERS AS FOLLOWS:

Section 1. The above recitals, and each of them, are true and correct.

Section 2. The PVCSD Board of Directors hereby decides and determines that PVCSD shall become the GSA for all of those portions of the SLR Basin underlying (or within) the jurisdictional boundaries/sphere of influence of PVCSD.

Section 3. PVCSD Staff is directed to submit to DWR, within thirty (30) days of the approval of this Resolution, all documentation and information required by Water Code section 10723.8 to support PVCSD's formation of a GSA.

Section 4. The President of PVCSD is authorized to execute a memorandum of understanding with RPMWC that memorializes the synergistic manner in which PVCSD replenishes the Basin with treated wastewater and storm water, and otherwise manages the SLR Basin, in accordance with the PVCSD/RPMWC jointly developed groundwater model and groundwater management plan that protects basin water quality in the Pauma Valley portion of the SLR Basin while ensuring groundwater levels do not drop below specified levels.

Section 5. The President and Administrator of PVCSD are further authorized to pursue and negotiate with other local agencies and interested parties in the Pauma Valley (and the greater SLR Basin), such other agreements associated with SGMA compliance as may be deemed prudent by the President and/or Administrator. Such agreements—which shall generally be for the purpose of developing and implementing a cooperative and coordinated governance structure for future management of groundwater in some or all of the SLR Basin—shall be submitted by the President to the PVCSD Board for consideration and possible approval.

Section 6. The approval of this Resolution and the actions described herein are exempt from the requirements of the California Environmental Quality Act (CEQA) since: (1) they are not a "project" for purposes of CEQA (CEQA Guidelines 14 Cal. Code Regs. §15378 (b)(5) because the approval will not result in direct or indirect physical changes in the environment; and (2) it can be seen with certainty that there is no possibility that the approval in question may have a significant effect on the environment. (CEQA Guidelines, 14 Cal. Code Regs. §15061(b)(3).) Staff is directed to file and post within five (5) business days a Notice of Exemption associated with this approval with the Clerk of the Board of Supervisors of San Diego County.

Section 7. The Board Secretary shall certify the adoption of this resolution.

PASSED, APPROVED AND ADOPTED this 13th day of June, 2016, by the following vote:

AYES: Mathews, Nolan, Person

NOES:

ABSENT: Logan, Winn

CHARLES MATHEWS, PRESIDENT

ATTEST:

MINDY HOUSER
ADMINISTRATOR/SECRETARY

EXHIBIT 5

Pauma Valley Groundwater Basin - Initial Listing of Interested Parties

As required by the Sustainable Groundwater Management Act (SGMA), Pauma Valley Community Services District (PVCSD), as a Groundwater Sustainability Agency (GSA) will consider all beneficial uses and users of groundwater, as well as the interests of those agencies/entities responsible for implementing Groundwater Sustainability Plans (GSPs) in the Pauma Valley segment of the San Luis Rey Valley Groundwater Basin (SLR Basin).¹ This initial list of interested parties, whose interests will be considered by PVCSD, is hereby submitted in accordance with California Water Code Sections 10723.2 and 10723.8(a)(4). This interested parties list will continue to be updated by PVCSD after GSA formation and during the development and implementation of a GSP. Uses and users to be considered during the development and operation of the PVCSD GSA, and during the development and implementation of the PVCSD GSP, include:

1. *Holders of overlying groundwater rights, including agricultural users and domestic well owners*
 - a. Most overlying groundwater rights within or in close proximity to the PVCSD service area have been assigned by overlying property owners to the Rancho Pauma Mutual Water Company (RPMWC) in exchange for shares apportioned based upon land ownership within RPMWC's service area. Such overlying rights are exercised by RPMWC on behalf of its domestic and agricultural shareholders.
 - b. Additional agricultural and domestic wells within or in close vicinity to the PVCSD GSA may include wells on properties belonging to Friendly Farm, TY Nurseries, McMillan Farms and Kariya Farms.
2. *Municipal well operators and public water systems in the Pauma Valley*
 - a. RPMWC and Yuima MWD both operate municipal wells and public water systems within, or in close proximity to, PVCSD's GSA management area.
 - b. Pauma Municipal Water District and Valley Center Municipal Water District are in close proximity to the PVCSD service area, but neither is believed to operate municipal wells within the PVCSD service area or within the SLR Basin. Valley Center operates a public water system that abuts the PVCSD service area in certain locations.

¹ PVCSD's list of interested parties in the approximately 60 mile long SLR Basin is primarily focused on the Pauma Valley, which is arguably the only portion of the SLR Basin where SGMA applies. State Water Resources Control Board (SWRCB) Decision WR-1645 determined that waters of the SLR Basin in the Pauma Valley (above the Agua Tibia Narrows at Frey Creek) were percolating groundwater, and all waters below Agua Tibia Narrows were a subterranean stream subject to SWRCB permitting as surface water. *See* Board Decision WR-1645 at pp. 2-4, 23-26.

- c. Large public water systems downstream of the Pauma Valley, systems which may include municipal well operations, include the public water systems operated by the City of Oceanside and the Rainbow Municipal Water District.
- 3. *Local land use planning agencies in or near the Pauma Valley Portion of SLR Basin*
 - a. County of San Diego
 - b. Pala-Pauma Community Sponsor Group
 - c. Valley Center Planning Group
- 4. *Environmental users of groundwater in Pauma Valley:* No environmental users of groundwater have been identified at this time.
- 5. *Surface water users, if there is a hydrologic connection between surface and groundwater bodies*
 - a. Under most hydrologic conditions there is insufficient surface water to permit diversion of surface water directly from the San Luis Rey River or its tributaries, and PVCSD knows of no surface water users that divert directly from the San Luis Rey River or its tributaries within the Pauma Valley.
 - b. There are numerous downstream diverters below the Aqua Tibia Narrows that divert (via production wells) from the subterranean flow of the San Luis Rey River. The degree to which the Pauma Valley groundwater alluvium is hydrologically connected to the subterranean stream of the San Luis Rey River below Agua Tibia Narrows has not been established.
- 6. *Federal government:* Federal agencies that hold or manage land in the Pauma Valley portion of the SLR Basin may include the following agencies:
 - a. U.S. Bureau of Land Management
 - b. U.S. Department of Agriculture
 - c. U.S. Bureau of Indian Affairs
- 7. *California Native American Tribes:* Native American tribes that own or manage land in the Pauma Valley portion of the SLR Basin may include the following tribes:
 - a. Pauma Band of Luiseno Indians
 - b. Rincon Band of Luiseno Indians
 - c. La Jolla Band of Luiseno Indians
 - d. Pala Band of Luiseno Indians
 - e. San Pasqual Band of Mission Indians

8. *Disadvantaged communities, including, but not limited to, those served by private domestic wells or small community water systems:* PVCSD knows of no users in proximity to its management area that fit this category, though the interests of disadvantaged persons will be considered by PVCSD in the context of considering the interests of municipal pumpers, public water systems, overlying users, and Indian tribes.
9. *Entities listed in Water Code Section 10927 that are monitoring and reporting groundwater elevations in the area to be managed by the GSA:* The County of San Diego collects groundwater elevation data per the requirements of the California Statewide Groundwater Elevation Monitoring (CASGEM), and Yuima Municipal Water District has reported that it is cooperating with the County to provide for the collection and reporting of groundwater elevation data in close proximity of the PVCSD GSA management area.

Throughout the GSA and GSP formation and implementation process, PVCSD intends to solicit and accept feedback, and participate in discussions with interested parties on this list, as well as other persons that may express an interest in the implementation of sustainable groundwater management in the Pauma Valley or the larger SLR Basin. As SGMA implementation in the SLR Basin proceeds, PVCSD will continue to consider the interests of all beneficial uses and users of groundwater, as well as those responsible for implementing GSPs outside of PVCSD's service area.