

Appendix A Outreach and Engagement

SSMP Community Engagement Committee

In November 2019, the State Team called on the SSMP Community Engagement Committee to work with the State to determine how to best structure and carry out public meetings to convey information and encourage community member participation. The Community Engagement Committee is one of the six SSMP Advisory Committees. Its charge is to “advise the State in engaging local communities to inform them and solicit meaningful input regarding health, air quality, and social aspects of SSMP projects, for the State to integrate into the 10-year/Phase 1 and long-range planning for the Salton Sea.” The Committee made specific recommendations regarding the locations, times, and format of the DSAP community meetings. Additionally, many local NGOs and community members assisted in the promotion of the meetings by sharing information on their social media, distributing flyers, and door-to-door canvassing. One group local NGO brought snacks to the first meeting in Mecca, and another provided food and drinks to all five meetings.

Public Meetings

This summary details the methodology, approach and outreach efforts conducted for the DSAP meetings.

The State Team incorporated input received by the SSMP Community Engagement Committee and other community groups into planning the public meetings. The State’s goal was to encourage public participation in a welcoming environment. For these reasons, meetings were held in the evening, in community-based venues such as schools and community centers, translation service was provided, refreshments were sponsored by a local non-profit organization, and coloring books were provided to children to encourage parent participation. The meetings were structured to be engaging with multiple ways to provide feedback, comments, and questions.

The meetings began with an informal open house format that included poster exhibits with DSAP team members engaging participants to provide information and help answer questions. This was followed by an informational presentation for all meeting participants. This formal large group presentation time was minimized, and greater emphasis was placed on subsequent small group break-out discussions that included a dedicated presenter, note taker and translator. By breaking into smaller groups, community members were provided a more direct and intimate opportunity to ask questions and engage in a dialogue with the DSAP team. The State Team used a questionnaire and large poster notes to help gather specific feedback in the small groups. Most of the meetings were concluded with an open forum question and answer period.

Appendix A Outreach and Engagement

After each meeting, the DSAP team reviewed the meeting format and made adjustments to the presentation of the elements of the plan to improve communications with community members to ensure clear delivery of meeting purpose and objectives.

Meeting dates and locations

- Mecca: December 17, 2019
5:30 p.m. to 7:30 p.m.
Saul Martinez Elementary School Cafeteria
Approximately 80 attendees
- Salton City: December 18, 2019
5:30 p.m. to 7:30 p.m.
West Shores Senior Citizens Club
Approximately 70 attendees
- Westmorland: February 25, 2020
6:00 p.m. to 8:00 p.m.
Westmorland Youth Hall
Approximately 30 attendees
- Bombay Beach: February 26, 2020
6:00 p.m. to 8:00 p.m.
Bombay Beach Community Center
Approximately 45 attendees
- Torres Martinez Desert Cahuilla Indians Reservation (Thermal): March 4, 2020
6:00 p.m. to 8:00 p.m.
Tameka Gym
Approximately 40 attendees

The SSMP team utilized a variety of methods to engage the community and promote the DSAP meetings that included:

- CNRA Salton Sea Management Program Update monthly eNewsletter
- Social media promotion
- Bilingual posts and event pages were created for each meeting and shared on multiple social media outlets
- Involvement with the SSMP Community Engagement Committee and community groups
- Partners shared social media-based meeting announcements through their networks to increase distribution
- Partners assisted with the distribution of hard copy flyers and canvassing in communities adjacent to the Salton Sea
- Flyer distribution at major points of interest in the community (i.e., public libraries, grocery stores, post offices, community centers, community bulletin boards, City Hall, select major businesses, places of worship)
- Flyer distribution to schools (provided to all students, teachers, and staff)

- Saul Martinez Elementary, Mecca Elementary, Oasis Elementary, Toro Canyon Middle School, Desert Mirage High School, Las Palmitas Elementary School, West Shores High School, Seaview Elementary, Westmorland Union Elementary, Calipatria High School, Bill E. Young Jr. Middle School, Grace Smith Elementary
- Flyer canvassing
- Included flyer distribution to the building manager and laundry rooms of apartment buildings, resort communities, mobile home parks and select neighborhoods. In addition, copies of flyers were provided to community members to distribute (example is the Veterans of Foreign Wars canvassing of the Slab City near Bombay Beach)
- Robocall (only for Saul Martinez Elementary meeting to all parents)
- Water bill insert of flyer (only for Westmorland meeting using City water bill)
- Outreach to elected officials, counties, cities, public agencies, health agencies, Chambers of Commerce, academic, religious, non-profit organizations and other organizations to share information

Communications Materials and Services

To ensure delivery of a consistent message and to present the DSAP information to the public, the public meetings provided the following materials and services:

- Meeting Agenda (bilingual)
- Questionnaire (bilingual)
- Poster Exhibits (some bilingual)
- Comment Cards & Sign-in Sheets (bilingual)
- Spanish Translation (headsets, small group facilitators, presentation of some material in both languages)
- Complimentary food and beverages (provided by Comite Civico del Valle)
- DSAP informational handout (bilingual - 2020 Meetings only)
- Copies of draft DSAP Plan (2020 Meetings only)
- Local Resources handout prepared by Salton Sea Community Outreach, Education & Engagement Program (2020 Meetings only)

APPENDIX A-1: Public Meeting Materials

Meeting Agenda (December 2019 Workshops)

December 19 Workshop Breakout Questions

Breakout Group Questions (all meetings)

Meeting Agenda (Feb-Mar 2020 Meetings)

Meeting Handout (Feb-Mar 2020 Meetings)

Draft DSAP

SALTON SEA MANAGEMENT PROGRAM

Dust Suppression Action Plan

Public Workshops

December 17, 2019 | 5:30pm to 7:30pm
Saul Martinez Elementary School, Mecca, CA

December 18, 2019 | 5:30pm to 7:30pm
West Shores Senior Citizens Club, Salton City, CA

AGENDA

- | | |
|--------------------------|--|
| 5:30 pm - 5:45 pm | Open House
Sign-in, refreshments & poster session |
| 5:45 pm - 6:00 pm | Welcome
Introductions and review meeting format |
| 6:00 pm - 6:40 pm | Presentations
Overview of Salton Sea Management Program 10-yr Plan
- <i>Arturo Delgado, California Natural Resources Agency</i>
Salton Sea Basin Air Quality Conditions
- <i>Earl Withycombe, California Air Resources Board</i>
Ongoing Dust Suppression Projects
- <i>Jessica Humes, Imperial Irrigation District</i>
Dust Suppression Action Plan
- <i>Jennifer Scholl, CARDNO</i> |
| 6:40 pm - 7:10 pm | Breakout Groups |
| 7:10 pm - 7:30 pm | Questions/Wrap-up/Next Steps |

PROGRAMA PARA LA GESTIÓN DEL MAR SALTÓN

Plan de Acción para el Control del Polvo

Talleres Públicos

17 de diciembre de 2019 | 5:30 pm a 7:30 pm
Saul Martínez Elementary School, Mecca, CA

18 de diciembre de 2019 | 5:30 pm a 7:30 pm
West Shores Senior Citizens Club, Salton City, CA

ORDEN DEL DÍA

- | | |
|--------------------------|---|
| 5:30 pm - 5:45 pm | Casa abierta
Registro, refrescos y bocadillos, sesión de presentación de afiches |
| 5:45 pm - 6:00 pm | Bienvenida
Presentación de los participantes y explicación del formato de la reunión |
| 6:00 pm - 6:40 pm | Informes
Perspectiva general del Programa para la Gestión del Mar Saltón
Plan de 10 años <ul style="list-style-type: none">- <i>Arturo Delgado, de la Agencia de Recursos Naturales de California</i> La Cuenca del Mar de Saltón: Condiciones de la Calidad del Aire <ul style="list-style-type: none">- <i>Earl Withycombe, de la Junta Directiva de Recursos del Aire de California</i> Proyectos de control del polvo <ul style="list-style-type: none">- <i>Jessica Humes, del Distrito de Riegos del Valle Imperial</i> Plan de Acción para el Control del Polvo <ul style="list-style-type: none">- <i>Jennifer Scholl, de CARDNO</i> |
| 6:40 pm - 7:10 pm | Pequeños grupos para el intercambio de ideas |
| 7:10 pm - 7:30 pm | Preguntas/Conclusiones/Próximos pasos |

SALTON SEA MANAGEMENT PROGRAM

Dust Suppression Action Plan

Public Workshops

Breakout Questions

Air Quality Concerns

- 1A. Are you personally affected by dust in the vicinity of the Salton Sea?
 - 1A-1. What do you think causes dust in the area around the Salton Sea?
- 1B. Do you think the receding Sea is a big part of the dust problem?
 - 1B-1. Where do you think this dust comes from?

Regional Dust Suppression

- 2A. Prior to today, did you have information about dust suppression projects in the area?
- 2B. Where do you think dust suppression projects should be located?
 - 2B-1. Why?

Dust Suppression Action Plan Evaluation Factors

- 3A. We presented factors to prioritize dust suppression work. Do you have any locations to add?
 - 3A-1. Do you think there is other information we should consider?

Meaningful Public Outreach

- 4A. How would you like to receive further information about development of the Dust Suppression Action Plan (website, meetings, social media, e-mails, etc.)?
 - 4.A-1. How should the State get the public invested in the Dust Suppression Action Plan process?

PROGRAMA PARA LA GESTIÓN DEL MAR SALTÓN

Plan de Acción para el Control del Polvo Talleres Públicos

Preguntas para pequeños grupos

Preocupaciones sobre la calidad del aire

1A. ¿Está usted afectada o afectado por el polvo en los alrededores del Mar Saltón?

1A-1. ¿Qué cree usted es la causa del polvo en los alrededores del Mar Saltón?

1B. ¿Cree usted que la pérdida del agua del mar es una de las grandes causas del problema del polvo?

1B-1. ¿De dónde cree usted que proviene este polvo?

Control del polvo a nivel regional

2A. Antes de hoy, ¿tenía usted información acerca de los proyectos de control del polvo en esta zona?

2B. ¿Dónde cree usted que se deben ubicar los proyectos de control del polvo?

2B-1. ¿Por qué?

Factores para la Evaluación del Plan de Acción para el Control del Polvo

3A. Hemos presentado ciertos factores para delinear las prioridades para el trabajo de control del polvo. ¿Tiene usted algunos lugares que agregar?

3A-1. ¿Cree usted que debe tomarse en cuenta alguna otra información?

Comunicaciones efectivas con el público

4A. ¿Cómo le gustaría recibir en el futuro la información acerca de la elaboración del Plan de Acción para el Control del Polvo (sitio de Internet, reuniones, medios sociales, correo electrónico, etc.)?

4A-1. ¿Qué es lo que el Estado de California debe hacer para lograr que el público participe en el proceso del Plan de Acción para el Control del Polvo?

SALTON SEA MANAGEMENT PROGRAM

Dust Suppression Action Plan

Public Meetings

Breakout Group Questions

1. Do you have any questions about the Plan?
2. Do you think there should be other project locations?
3. Do you have any comments?
4. How would you like to receive information about this work (website, meetings, social media, e-mails, etc.)?

PROGRAMA DE ADMINISTRACIÓN DEL SALTON SEA

Plan de Acción del Supresión de Polvo

Reuniones Públicas

Preguntas para Grupos

1. ¿Tiene preguntas sobre el plan?
2. ¿Debe haber otras ubicaciones para el proyecto?
3. ¿Hay algún comentario?
4. ¿Como es la mejor manera de recibir información sobre este proyecto (sitio web, reuniones, redes sociales, correo electrónico, etc.)?

SALTON SEA MANAGEMENT PROGRAM

Dust Suppression Action Plan

Public Meetings

6:00 pm – 8:00 pm

February 25, 2020 | Youth Hall, Westmorland

February 26, 2020 | Bombay Beach Community Center, Niland

March 4, 2020 | Torres Martinez Desert Cahuilla Indians Tameka Gym, Thermal

AGENDA

- | | |
|--------------------------|---|
| 6:00 pm - 6:15 pm | Welcome
Sign-in & refreshments |
| 6:15 pm - 6:30 pm | Overview of Salton Sea Management Program
and Draft Dust Suppression Action Plan |
| 6:30 pm - 7:15 pm | Breakout Groups

Small group discussions on the dust suppression project locations,
methods, timeline and feedback to the State |
| 7:15 pm - 7:35 pm | Questions and Comments |
| 7:35 pm - 7:40 pm | Wrap-up |

PROGRAMA DE ADMINISTRACIÓN DEL SALTON SEA

Plan de Acción del Supresión de Polvo

Reuniones Públicas

6:00 pm – 8:00 pm

25 de febrero de 2020 | Youth Hall, Westmorland

26 de febrero de 2020 | Bombay Beach Community Center, Niland

4 de marzo de 2020 | Torres Martinez Desert Cahuilla Indians Tameka Gym, Thermal

AGENDA

- | | |
|--------------------------|---|
| 6:00 pm - 6:15 pm | Bienvenidos
Registración |
| 6:15 pm - 6:30 pm | Presentación del Programa de Administración del Salton Sea y Plan de Acción de Supresión de Polvo |
| 6:30 pm - 7:15 pm | Compartir en Grupos

Discusión en grupos pequeños sobre las ubicaciones del proyecto de supresión de polvo, métodos, línea de tiempo del plan y comentarios para el estado de California |
| 7:15 pm - 7:35 pm | Preguntas y Comentarios |
| 7:35 pm - 7:40 pm | Clausura de la Reunión |

Draft Dust Suppression Action Plan

Proposed Areas and Time Line

Purpose

To expedite projects to reduce dust from emissive lakebed at locations around the Salton Sea. Projects will cover about 8,200 acres between 2020 and 2022 (Please see map).

Project Phases

Phase A

Up to 3,800 acres of surface roughening projects in 2020.

Phase B

Up to 4,400 acres of additional dust suppression projects by 2022.

Project Area	Phase A (acres)	Phase B (acres)	Total Acreage
Species Conservation Habitat	1,800		1,800
Bombay Beach	200	550	750
Kane Spring	820		820
San Felipe Fan	770	770*	770
Wister-Frink	190		190
Coachella Playa		980	980
Tule Wash		1,300	1,300
Club House		780	780
Wister Frink		780	780
Approximate Total Acres	3,800	4,400	8,200

*Vegetated area will be the same as surface roughening, therefore is not included in the Phase total

Bruchard Road Dust Suppression Project completed in January 2020.

Dust Suppression Action Plan
 ~8,200 Acres

Plan de Acción de Supresión de Polvo

Ubicación y Línea de Tiempo del Proyecto

Propósito

Llevar a cabo una serie de proyectos para reducir el polvo en zonas alrededor del Salton Sea. Los proyectos abarcarán un territorio como de 8,200 acres entre el 2020 y 2022. (Por favor vea el mapa.)

Fases del Proyecto

Fase A

Hasta 3,800 acres de superficie serán arados como parte del proyecto durante el año 2020.

Fase B

Hasta 4,400 acres adicionales serán arados como parte del proyecto para el año 2022.

Zona del Proyecto	Fase A (acres)	Fase B (acres)	Acres en Total
Species Conservation Habitat	1,800		1,800
Bombay Beach	200	550	750
Kane Spring	820		820
San Felipe Fan	770	770*	770
Wister-Frink	190		190
Coachella Playa		980	980
Tule Wash		1,300	1,300
Club House		780	780
Wister Frink		780	780
Aproximadamente Acres en Total	3,800	4,400	8,200

*El área plantada con vegetación es la misma que la superficie arada, por lo tanto, la cantidad no se incluye en el total de la Fase B.

Proyecto de Supresión de Polvo en Bruchard Road completado en enero de 2020.

Dust Suppression Action Plan
~8,200 Acres

Salton Sea Management Program Draft Dust Suppression Action Plan

February 2020

This Page Intentionally Left Blank

Table of Contents

- DRAFT DUST SUPPRESSION ACTION PLAN..... 1**
- Introduction 1
 - Salton Sea Regional Climate* 1
 - Salton Sea Management Program Phase I: 10-Year Plan* 2
- Dust Suppression Action Plan 2
- Implementation..... 3**
- Overview 3
 - Near-Term Conceptual Priority Areas/Projects*..... 3
- Phase A and B Projects 3**
- Phase A-1 3
 - Species Conservation Habitat (SCH)*..... 3
- Phase A-2 3
- Phase B 5
 - Bombay Beach*..... 5
 - Club House* 5
 - Coachella Playa* 5
 - San Felipe Fan*..... 5
 - Tule Wash*..... 5
 - Wister-Frink*..... 5
- Landowners..... 5
- Permitting and Environmental Compliance 5
 - U.S. Army Corps of Engineers (Corps) 404 Permitting* 6
 - CDFW Lake and Streambed Alteration Agreement*..... 8
 - Colorado River Regional Water Quality Control Board (RWQCB) 401 Certification/ Waste Discharge Requirements* 8
- Design and Construction 8
- Phase A Performance Measures 8**
- Dry Dust Suppression Projects..... 8
 - Vegetated Dust Suppression Projects* 8
 - Water Supply for Vegetation* 9
 - Adaptive Management*..... 9
- Operations and Maintenance..... 9
- Monitoring and Data Collection to Inform Phase B Projects..... 9
 - Data Collection and Monitoring of Exposed Lakebed*..... 9
 - Test Plots* 9
 - Groundwater Monitoring* 9
- Ongoing Air and Water Quality, Soils, and Groundwater Data Collection 11
 - Sand Flux Monitoring Equipment*..... 11
 - Camera Surveillance for Plumes* 11
 - Determining Effectiveness of Dust Particle (PM₁₀) Reduction* 11

Figures

Figure 1 Draft Dust Suppression Action Plan Preliminary Project Locations and Acres by Phase	4
Figure 2 Dust Suppression Project Areas Landowners	7
Figure 3 Proposed Locations of Groundwater Monitoring Wells	10

Tables

Table 1 Project Areas/Subareas and Acres Per Phase	3
Table 2 Subareas and Landowners	6

DRAFT DUST SUPPRESSION ACTION PLAN

Introduction

The Salton Sea is California's largest lake. The Sea is thirty-five miles long and fifteen miles wide, the desert lake extends from the Imperial Valley into the Coachella Valley. The Sea's continuing decline in elevation and resulting exposure of lakebed negatively affects surrounding communities and reduces remaining habitat. Though saltier than the ocean, the Sea supports an abundance of wildlife and serves as a stopover for millions of migratory birds on the Pacific Flyway. Improving air quality and sustainable habitat at the Salton Sea are critical for the protection of public and ecological health.

Salton Sea Regional Climate

Climatic conditions in the Salton Sea region are dominated by atmospheric changes associated with warm air from the high-pressure center of the Pacific Ocean. The coastal mountains prevent the intrusion of any cool, damp air from California coastal areas into the region. As a result, the region experiences clear skies, extremely hot summers, mild winters, and little rainfall. The climate in the Salton Sea region is one of great extremes. The local rainfall is about 2.5 inches per year while the temperatures can often reach above 110° F in the summer and below freezing in the winter. The flat terrain of the region and strong temperature differentials created by intense solar heating, producing winds and thermal inversions.

Exposed lakebed around Salton Sea
Photo: USA Today

The prevailing winds in the Salton Sea region are from the west-northwest through southwest, with infrequent winds from the southeast. The average wind speed is less than 7 miles per hour (mph). The prevailing winds from the west and northwest occur seasonally from fall through spring and blow from the north. Occasionally, the region experiences periods of extremely high wind speeds, exceeding 31 mph, most frequently during April and May.

The unique geographic and weather conditions in the Salton Sea region create daily weather conditions where a layer of cooler air at the ground surface becomes

covered by a layer of warmer air, creating an inversion. These inversions are random in coverage and may scatter pollutants into the air. In valleys and low-lying areas, like the Salton Sea region, this condition increases from cold air flowing towards the Sea from the surrounding mountains and pooling on the valley floor.

Salton Sea Management Program Phase I: 10-Year Plan

The Salton Sea Management Program (SSMP) was established in 2017 and is led by the California Natural Resources Agency (CNRA) in collaboration with the Department of Water Resources (DWR) and the California Department of Fish and Wildlife (CDFW). The SSMP released the Phase I: 10-Year Plan in 2017 and updated it in 2018 to guide state projects at the Salton Sea over the next decade (2018-2028). The Phase I: 10-Year Plan lays out a high-level schedule for project locations and identifies acreage goals to meet the requirements of State Water Resources Control Board (State Water Board) WR 2017-0134. This order, adopted in 2017, outlined the State Water Board's oversight role in monitoring and ensuring progress toward the goals of the SSMP, and sets annual milestones for habitat restoration and dust-suppression projects.

To meet these milestones, the State has collaborated with key stakeholders, including Imperial Irrigation District (IID), to ensure coordinated efforts to implement dust control consistent with the Quantification Settlement Agreement (QSA) Joint Powers Authority (JPA), which was created to fund mitigation activities to address impacts of agricultural-to-urban water transfers. The QSA JPA includes the State, IID, Coachella Valley Water District (CVWD), and the San Diego County Water Authority.

In 2006, IID developed the Salton Sea Air Quality Management Program, in consultation with Imperial County Air Pollution Control District (ICAPCD), to be a comprehensive, science-based adaptive approach to meet air quality requirements of the QSA. The Phase I: 10-Year Plan recognizes that dust suppression will entail measures to address emissive exposed lakebed areas.

Dust Suppression Action Plan

To expedite the implementation of dust control projects, the State is developing a Dust Suppression Action Plan (DSAP) in collaboration with IID, California Air Resources Board (CARB), ICAPCD, and other stakeholders. The DSAP prioritizes and identifies approximately 8,200 acres of dust suppression

Public meeting in Mecca, CA Photo: DWR

projects at locations around the Salton Sea based on soil emissivity, prevailing wind patterns, threat to populated areas, and information obtained from community engagement (Figure 1). The DSAP is based on extensive data collected and analyzed by IID. The plan intends to expedite delivery of dust suppression projects through a streamlined planning and permitting process.

As part of this effort, the State committed to a robust public engagement program. Public meetings were held in December 2019 in Mecca and Salton City to seek input about how dust affects local residents and potential locations and methods for dust suppression projects. Three more meetings are scheduled for late February and early March to gather community input to help refine the DSAP.

A final DSAP will be released by May 2020 to identify and prioritize dust suppression projects. The plan will serve as a “living document” that will be refined over time through monitoring and adaptive management, as well as continued engagement with the community. The State will make a concerted effort to complete approximately 8,200 acres of dust suppression projects identified in the plan by the end of 2022.

Implementation

Overview

Near-Term Conceptual Priority Areas/Projects

IID has been leading efforts to collect air, water, meteorological, and soils data to identify the most emissive areas of the exposed lakebed and to prioritize dust control project locations. In addition, IID has been implementing projects and studies to determine longevity, durability, and performance measures. The State, using IID data as a foundation, has identified priority areas for near-term dust suppression projects around the Sea. The current areas under consideration for implementation in 2020 are listed in Table 1 and shown on Figure 1. The DSAP proposes to implement dust suppression projects using a two-phased approach (Phases A and B). Sites with high emissivity that are anticipated to have fewer permitting and access requirements were prioritized for implementation in Phase A, while sites with more complex requirements were selected for implementation in Phase B.

Phase A Projects: Areas that have soil composition and emissivity data, contain soils that are suitable for surface roughening, require minimal permitting, and have minimal listed species concerns.

Phase B Projects: Areas that are highly emissive or areas that require further data collection, design and planning and have more extensive environmental planning and permitting requirements. This phase also includes areas where surface roughening has previously been implemented and vegetation is needed to stabilize the furrows. The State may construct small test plots on areas that require additional planning and research.

Phase A and B Projects

Phase A-1

Species Conservation Habitat (SCH)

The SCH Project has completed CEQA and National Environmental Policy Act (NEPA) compliance for the project area and has access/ easement agreements in place with IID and BLM. Approximately 1,800 acres of surface roughening on exposed lakebed within the SCH area are expected to be constructed in Summer 2020.

Table 1 Project Areas/Subareas and Acres Per Phase

Project Area	Phase A (acres)	Phase B (acres)	Total Acreage
Species Conservation Habitat	1,800		1,800
Bombay Beach (BB 1 & 2)	200	555	755
Kane Spring (KS 1 - 4)	820		820
San Felipe Fan (SFF 1 & 2)	770	770*	770
Wister-Frink (WF-1)	190		190
Coachella Playa (CP 1-6)		980	980
Tule Wash (TW 1 & 2)		1302	1,302
Club House (CH -1)		780	780
Wister Frink (WF -2)		780	780
Approximate Total Acres	3,800	4,400	8,200

*Vegetated area will be the same as surface roughening and therefore is not included in the Phase total. Source: DWR, 2020

Phase A-2

CEQA and NEPA compliance must be completed prior to construction and to finalize access agreements with federal landowners. The State is currently working to secure landowner access. Access agreements are expected to take at least six months to execute and allow Phase A-2 construction to start in late summer to fall 2020. Phase A-2 consists of approximately 2,000 acres and includes:

Figure 1 Draft Dust Suppression Action Plan Preliminary Project Locations and Acres by Phase

Bombay Beach - 200 acres of surface roughening.

Kane Spring - 820 acres of surface roughening.

San Felipe Fan - 770 acres of surface roughening.

Wister-Frink - 190 acres of surface roughening.

Phase B

Areas identified for Phase B require more data to inform the most effective dust control methods. The State will work cooperatively with IID to collect and analyze data from these sites. Phase B projects, anticipated to be completed by end of 2022, include:

Bombay Beach - 550 acres may be vegetated with natives and/or become shallow water habitat.

Club House - Approximately 780 acres of dust suppression may be implemented using plot-based studies focused on vegetation, and physical barriers. If a water supply is available, then potential surface roughening may be implemented, with frequent operations and maintenance (O&M) activities, to ensure effectiveness.

Coachella Playa - Approximately 980 acres of surface roughening may be implemented.

San Felipe Fan - 770 acres of surface roughening from Phase A-2 may be converted to vegetation.

Tule Wash - Approximately 1,300 acres of dust suppression projects, will be implemented using plot-based studies focused on gravel cover, vegetation, and physical barriers. If a water supply is available, then potential surface roughening with frequent O&M to ensure effectiveness.

Wister-Frink - Approximately 780 acres of dust suppression projects may be implemented. Due to a complex soil profile, this site may be more suitable for ponding water; therefore, more planning is needed to inform design and construction.

While Club House and Tule Wash areas may not have soil suitability for surface roughening, these project areas remain near-term priorities because of the proximity to residential populations and the sites' high levels of potential emissivity. Options for controlling dust in these areas are under review. The lack of water sources to support vegetation enhancement and long-term success are also a challenge. Potential water sources include installation of groundwater wells with onsite storage and/or redirecting seasonal flows from the Tule Wash.

Landowners

As noted above, another key factor influencing projects in Phase A is landownership. The State owns very little property around the Salton Sea. Major landowners include IID, Reclamation, BLM, and the Torres-Martinez Tribe. Table 2 summarizes landownership of project areas. Figure 2 shows the current landownership at project areas.

Permitting and Environmental Compliance

As discussed above, the approach for projects under the DSAP will be to design projects to streamline permit requirements and enable timely project initiation. Project phasing has been determined in part to address timing limitations associated with some of the projects.

Table 2 Subareas and Landowners

Subarea Name	Landowners
Coachella Playa (CP-1)	CVWD/IID
CP-2	Torres-Martinez
CP-3	IID/ Torres-Martinez
CP-4	Torres-Martinez/ IID
CP-5	IID/ Reclamation
CP-6	Torres-Martinez/Private/CVWD
Bombay Beach (BB-1)	IID/ BLM/ Reclamation/ Private
BB-2	IID/ BLM/ Reclamation
Wister-Frink (WF-1)	IID
WF-2	IID/ City of Los Angeles/ BLM
Club House (CH-1)	IID/ Reclamation/ Torres-Martinez/ Private
Kane Spring (KS-1)	IID
KS-2	IID
KS-3	IID/ Reclamation
KS-4	IID/ Reclamation
Species Conservation Habitat (SCH-1)	IID/BLM
SCH-2	IID/BLM
SCH-3	IID
SCH-4	IID
SCH-5	IID/BLM
SCH-6	IID/BLM
San Felipe Fan (SFF-1)	IID/Reclamation
SFF-2	IID/Reclamation
Tule Wash (TW-1)	Reclamation/IID/ Private/ Federal
TW-2	Private/ Federal/ Reclamation

Source: DWR, 2020

U.S. Army Corps of Engineers (Corps) 404 Permitting

The Corps is working closely with the State on NEPA coverage for the SSMP projects in general and as such has been working closely with the State on data collection and compilation. The State worked with the Corps on the Bruchard Road project and developed a mutually acceptable approach for Corps permitting. Future projects on the exposed lakebed, including those permitted under the DSAP, will be permitted using this approach, which includes:

- A desktop review for potential aquatic resources under Corps jurisdiction;
- A field review to verify/augment desktop review to determine if any areas of Corps jurisdiction are within the project footprint; and
- If possible, areas determined to be within Corps jurisdiction will be eliminated from the project area.

Figure 2 Dust Suppression Project Areas Landowners

CDFW Lake and Streambed Alteration Agreement

The desktop and field reviews described above will provide the necessary information for Lake and Streambed notification with CDFW. Preparation of the notification, including fieldwork, could take 30 days. It is anticipated that a Lake or Streambed Alteration Agreement would be issued within 90 days of submittal of a notification, so up to 120 days from initiation to agreement executed is allotted.

Colorado River Regional Water Quality Control Board (RWQCB) 401 Certification/Waste Discharge Requirements

The RWQCB would issue a 401 certification if the project were within Corps jurisdiction or a Waste Discharge Requirement permit if it is not. In either case, these are typically issued within 60 days of receiving a complete application. The data needed for the application would be collected during the desktop and field investigations for the Corps permit application. The process is anticipated to take up to 90 days, including data collection and permit processing.

Design and Construction

Project sites that are part of Phase A are planned to be surface roughening projects. Furrows created for surface roughening are typically designed perpendicular to the prevailing wind direction. Furrow dimensions are typically three feet below the ground surface and two feet above. Phase A surface roughening projects are expected to be constructed in 2020.

Projects in Phase B need more soil and air quality data to determine the best method to control emissivity. Phase B projects also include highly emissive areas on the west shore, which are composed of sandy soils and have little natural fresh water. Long-term success of projects in these areas will require using test plots of various project designs. Test plots will inform costs and best performing dust control methods to be implemented on a larger scale in those areas. Phase B projects are expected to commence in 2021.

Phase A Performance Measures

Dry Dust Suppression Projects

Project sites using surface roughening can be measured for success by using digital imagery. Digital imagery can confirm surface elevations with high resolution to determine success.

Vegetated Dust Suppression Projects

Vegetated dust suppression projects include establishment of hedgerows and dune stabilization. Vegetated dust suppression projects will be monitored for plant establishment, water use, and ability to reduce emissions. Monitoring of plant establishment within hedgerows will be based off density and can be accomplished by using aerial LiDAR or field surveys. Hedgerows will be dense enough that they are effective at slowing down wind speeds at the ground surface, but not so dense that the plants compete for resources and compromise plant development. Plantings intended for dune stabilization will be studied to determine appropriate plant densities and monitoring needs. Vegetated projects will also be monitored for dust control effectiveness similarly to dry dust suppression projects.

Vegetation planted in hedgerows

Photo: DWR

Water Supply for Vegetation

A water supply is needed to establish long-term vegetation. When water is supplied for vegetation, flowmeters will be used to measure the amount of water applied. Hedgerows and dune stabilization plantings use water to germinate seeds for successful establishment. Once established, alternative water supplies will be evaluated.

Adaptive Management

Dust suppression methods will be evaluated over time for effectiveness and costs. The adaptive DSAP will include lessons learned from construction and maintenance of dust control methods and public input.

Operations and Maintenance

Maintenance of dust suppression projects will include monitoring of dust control effectiveness at project sites and redesign of methods for areas failing to meet dust control standards. IID is currently designing dust suppression projects to meet an estimated 95 percent reduction in sand motion set by ICAPCD. The State will also apply this design threshold standard. IID is using multiple monitoring techniques to identify when a project site requires dust control maintenance activities (augmentation or replacement). Monitoring includes aerial LiDAR, high wind event upwind/downwind PM₁₀ monitoring, targeted sand motion monitoring, and visual (video camera) evidence. Monitoring will assist in determination of required maintenance.

Monitoring and Data Collection to Inform Phase B Projects

Data Collection and Monitoring of Exposed Lakebed

Areas identified for Phase B implementation need more data to inform the best dust control method. Data from soil samples, 360-degree cameras, monitoring wells, and meteorological and topographic survey data will be collected. While this data is being collected and analyzed, the State will advance environmental compliance and land access agreements. The State will implement appropriate methods when sufficient data is collected.

Test Plots

In cooperation with IID, the State plans to design and construct a series of plot-scale (smaller study area) studies to test methods for controlling sand migration on the west shore. Plot studies will evaluate dust control options designed to remediate exposed lakebed and reduce dust emissions, protect or re-enforce existing vegetated sand dunes and linear vegetated beach ridges. These plot studies are intended to inform the types of projects feasible at a large scale.

Groundwater Monitoring

The State is evaluating installation of groundwater monitoring wells at 14 locations around the Salton Sea near the 2003 shoreline (elevation = -226 feet NAVD 88) as shown on Figure 3. Hydrologic data including groundwater elevation, water table depth, water quality, and salinity levels will be collected from the wells. The proposed wells would be located at or near dust suppression project areas to support future revegetation efforts. The final number and location of wells will be informed by additional data collected from project sites.

Figure 3 Proposed Locations of Groundwater Monitoring Wells

Typical sized monitoring well piping with side slots will be installed at shallow aquifers to an anticipated depth of 30 feet. The piping size will be large enough to collect water samples from the observation wells at different groundwater depths. Accessory well protection devices will be used to prevent sediment from getting into the wells. During well installation, the State will collect soil samples at different soil depths to test for soil composition, moisture, density, porosity and permeability. A pressure test will be performed after the wells are installed to confirm functionality. The State will be responsible for coordinating all monitoring activities. Regular monitoring includes checking groundwater levels, water table depth and water quality. Monitoring data will be used to evaluate suitability of groundwater sources for vegetation growth. Observation wells will be maintained regularly to check for sediment accumulation.

Ongoing Air and Water Quality, Soils, and Groundwater Data Collection

The following discussion describes the current IID air and water quality, soils and groundwater data collection. The State will collaborate with IID on data collection to support studies associated with emissivity and Salton Sea ecosystem health.

Sand Flux Monitoring Equipment

The movement of sand (flux) across each project site using the direction of the prevailing high winds (wind speeds greater than 12 mph at 30 feet above ground level) will be monitored. Sand movement will be monitored at two locations at each site, one at the upwind boundary and one at the downwind boundary. Each monitoring site will be placed on a 15-foot- by-15-foot pad. Each site will have a sand flux monitor, a PM₁₀ monitor, a data logger with telemetry capability, and a solar panel. Depending on dust and air quality levels at the site, video cameras may also be installed to track and transmit information about the origins of dust generation.

Camera Surveillance for Plumes

If video cameras are required, then two cameras will be mounted on a single 30-foot pole at the upwind edge of a project site. One camera will face upwind in the prevailing high wind direction, and the other will face downwind to capture the entire project site.

Determining Effectiveness of Dust Particle (PM₁₀) Reduction

In addition, dust control efficiency testing will be performed using sand flux data. Lower sand movement between upwind and downwind monitors means that the dust control methods are effective. Higher dust particle concentrations across a project site means that dust, sand, and salt particles are becoming airborne, and the project is not effective.

