
SUMMARY OF
SB 1168 (PAVLEY) & AB 1739 (DICKINSON)

THESE BILLS WOULD:

Establish the Sustainable Groundwater Management Act:
 Applies to groundwater basins.
 Applies to the United States & an Indian tribe to the extent authorized under federal or tribal

law.

The Act does not apply to:
 Adjudicated basins, except for the provision of the judgment or judicial order & annual

reporting of groundwater use.
 Low & very low priority basins, though such basins are encouraged to adopt groundwater

sustainability plans.

Timetable:
 By January 1, 2017:

o Local agencies must identify whether they elect to be, or to form, a groundwater
sustainability agency. There can be more than one groundwater sustainability agency for a
basin.

o The entire basin must be covered by one or more groundwater sustainability agencies; i.e.
no “unmanaged areas.”

o Counties are presumed to be the default groundwater sustainability agency if no other local
agency identifies itself as such; counties may elect, or decline, to undertake the role.

o If there is more than one groundwater sustainability agency for a basin, the agencies must
coordinate their planning.

 By January 1, 2020:
o Each high & medium priority basin must be covered by an adopted groundwater

sustainability plan.
o If there is more than one adopted groundwater sustainability plan for a basin, the plans

must use common data & demonstrate how they are coordinated with each other to achieve
the basin objectives.

 Annually, upon adoption of a groundwater sustainability plan:
o Each groundwater sustainability agency would report to DWR groundwater data, including

elevation, aggregate extraction, water usage & change in groundwater storage. Note:
additional refinements will be made in the bill to address reporting requirements.

 Every 5 years after 2020:
o Each groundwater sustainability agency and each local agency with a functional equivalent

would recertify it is making progress towards achieving groundwater sustainability.
 By January 1, 2040:

o Each high & medium priority basin shall achieve its sustainability goals.
o DWR may grant an extension of up to 10 years upon a showing of good cause.

The groundwater sustainability agency shall:
 Consider the interests of all beneficial uses & users of groundwater, as well as those

responsible for implementing groundwater sustainability plans. These interests include, but are
not limited to, all of the following:
o Holders of overlying groundwater rights, including Agricultural & domestic well owners.
o Municipal well operators.
o Public water systems.
o Local land use planning agencies.
o Environmental users of groundwater.
o Surface water users, if there is a hydrologic connection between surface & groundwater

bodies.
o The federal government, including, but not limited to, the military & managers of federal

lands.
o Indian tribes.

 Establish & maintain a list of persons interested in receiving notices regarding plan
preparation, meeting announcements, & availability of draft plans, maps, & other relevant
documents.

 Inform the department of its election or formation & its intent to undertake sustainable
groundwater management within 30 days of its election or formation.

 Be presumed to be the County for any area within a basin that is not within the management
area of an existing groundwater sustainability agency; counties may elect, or decline, to
undertake the role.

Agency powers & authorities:
 In addition to any other powers & authorities an agency may have, upon becoming an

groundwater sustainability agency, the agency would be authorized to do the following:
o To prepare & adopt a groundwater sustainability plan.
o Adopt rules, regulations, ordinances, & resolutions.
o To propose & update fees.
o To monitor compliance & enforcement.
o To require registration of groundwater extraction facilities.
o To require every groundwater extraction facility be measured.
o To appropriate & acquire surface water or groundwater & surface water or groundwater

rights, import surface water or groundwater into the agency, & conserve & store that water
within or outside the agency.

o To transport, reclaim, purify, desalinate, treat, or otherwise manage & control polluted
water, wastewater, or other waters for subsequent use.

o File an action to determine the validity of the groundwater sustainability plan.
 This Act does not grant new authorities to groundwater sustainability agencies to do any of the

following:
o Issue permits for the construction, modification, or abandonment of groundwater wells
o However, a county may authorize a groundwater sustainability agency to issue permits for

the construction, modification, or abandonment of groundwater wells.

Contents of the plans:
 A groundwater sustainability plan must include:

o A planning & implementation horizon of at least 50 years.
o Measurable objectives, as well as interim milestones in increments of five years, to achieve

the sustainability goal in the basin within 20 years of implementing the plan.
o A description of the physical setting & characteristics of the aquifer system underlying the

basin.
o A description of how the plan helps meet each objective & how each objective is intended

to achieve the sustainability goal for the basin for long-term beneficial uses of
groundwater.

o Components relating to the monitoring & management of groundwater levels, groundwater
quality degradation, inelastic land surface subsidence, & changes in surface flow & surface
water quality that directly affect groundwater levels or quality or are caused by
groundwater pumping in the basin.

o Mitigation of overdraft.
 A groundwater sustainability plan may when appropriate & in collaboration with the

appropriate local agencies include any of the following:
o Control of saline water intrusion.
o Wellhead protection areas & recharge areas.
o Migration of contaminated groundwater.
o A well abandonment & well destruction program.
o Replenishment of groundwater extractions.
o Activities implementing, opportunities for, & impediments to, conjunctive use.
o Well construction policies.
o Measures addressing groundwater contamination cleanup, recharge, diversions to storage,

conservation, water recycling, conveyance, & extraction projects.
o Efficient water management practices.
o Efforts to develop relationships with state & federal regulatory agencies.
o Processes to review land use plans & efforts to coordinate with land use planning agencies

to assess activities that potentially create risks to groundwater quality or quantity.

Functional equivalence:
 Local agencies in high and medium priority groundwater basins that demonstrate that current

management or operations activities have been consistent with the sustainable yield of the
basin over a period of at least 10 years will be in compliance with the plan requirements. Note:
additional refinements will be made in the bill to address functional equivalency.

Coordination of multiple plans for a basin:
 If multiple groundwater sustainability agencies cover a basin, there must be a coordination

agreement that covers the entire basin & ensures that the plans utilize the same data for the
following assumptions in developing the plan:
o Groundwater elevation data.
o Groundwater extraction data.
o Surface water supply.
o Total water use.
o Change in groundwater storage.

o Water budget.
o Sustainable yield.

DWR Review Note: additional refinements will be made in the bill to clarify this process:
 By June 1, 2016, DWRs hall develop guidelines for evaluating groundwater sustainability

plans & groundwater sustainability programs.
 The guidelines shall identify the necessary plan components & other information that will

assist local agencies in developing & implementing groundwater sustainability plans &
groundwater sustainability programs.

 Upon completion of a groundwater sustainability plan, a groundwater sustainability agency
shall submit the groundwater sustainability plan to DWR for review.

 DWR shall evaluate the groundwater sustainability plan within two years of its submission by
a groundwater sustainability agency & issue an assessment of the plan. The assessment may
include recommended corrective actions to address any deficiencies identified by DWR.

 At least every five years after submission, DWR, in consultation with the board, shall review
the basin conditions and the progress in implementing a groundwater sustainability plan, or a
plan or program deemed to be a functional equivalent for consistency with this part, including
achieving the sustainability goal.

 DWR shall adopt a schedule of fees to recover costs incurred in carrying out this chapter.

State Intervention Note: additional refinements will be made in the bill to clarify this process:
 General provisions:

o Intervention is not mandatory; the state water board always may exercise discretion.
o The board has discretion to apply pressure incrementally.
o 2- & 5-year safe havens for governance & plans, respectively.

 The four conditions that would allow state intervention:
1. When local authorities fail to have subbasin-wide governance in 2 years.
2. When local authorities fail to adopt a subbasin-wide plan in 5 years.
3. When DWR determines that a plan is inadequate & the board determines that the basin is in

a state of long-term overdraft or has significant depletions of interconnected surface water.
4. When DWR determines that implementation is inadequate & the board determines that the

basin is in a state of long-term overdraft or has significant depletions of interconnected
surface water.

 The board will consult with DWR in assessing overdraft or surface water depletions.
 Long term overdraft is defined so that drought won’t trigger intervention.
 Process:

o If any of the four above conditions apply, the board may designate a basin as a
probationary basin:
 The board is required to identify specific deficiencies.
 Deficiencies are limited to overdraft or surface water problems – not other problems

with plans.
 Designation triggers a 180-day cure period. During the cure period, the board may

appoint a mediator to assist local agencies. The board may require extractors to report
extractions.

o If the local agency does not cure the deficiency, the state water board may proceed with an
interim plan:
 The interim plan would address the deficiencies identified in the probation designation

& are thus limited to overdraft & surface water issues, not other problems.
 The board may tailor remedies within a subbasin by relying on local groundwater

sustainability plans that are working well & focusing on problem areas.
 The board may stay action or rescind its interim plan if local agencies are making good

progress on a groundwater sustainability plan or an adjudication, even if the progress or
adjudication is incomplete.

 If it limits extractions, the board must follow water right priorities to the extent feasible.
 The board may impose fees on extractors to pay its costs.

These bills would also:
 Establish that it is the policy of the state that groundwater resources be managed sustainably

for long term water supply reliability & multiple economic, social, or environmental benefits
for current & future beneficial uses.

 Require a city or county planning agency, before adopting or substantially amending a general
plan, to review & consider groundwater sustainability plans.

 DWR may provide technical assistance to any groundwater sustainability agency in response
to that agency’s request for assistance in the development & implementation of a groundwater
sustainability plan. DWR shall use its best efforts to provide the requested assistance.

 A basin’s boundaries are those identified in Bulletin 118 unless other basin boundaries are
established pursuant to this Act:

o A local agency may request DWR to revise the boundaries of a basin, including the
establishment of new subbasins.

o A local agency’s request shall be supported by information demonstrating that the
proposed adjusted basin can be the subject of sustainable groundwater management;
technical information regarding the boundaries of, & conditions in, the proposed
adjusted basin; & information demonstrating that the entity proposing the basin
boundary adjustment consulted with interested local agencies & public water systems
in the affected basins before filing the proposal with the department

 DWR shall prioritize basins & subbasins as provided in CASGEM (California State
Groundwater Elevation Monitoring).

 DWR, in consultation with California Department of Fish & Wildlife, shall identify & develop
criteria to identify groundwater basins & subbasins that should be prioritized based on adverse
impacts to habitat & surface water resources. The criteria shall be incorporated into the
determination of basin & subbasin prioritization at the department’s next update of basin &
subbasin prioritizations that occurs after January 1, 2017.

 Nothing in the bill prevents a legal action to adjudicate water rights.

