

RECLAMATION

Managing Water in the West

Draft FINDING OF NO SIGNIFICANT IMPACT

Exchange Agreement for Water in San Luis Reservoir and Millerton Lake between Reclamation and Westlands Water District to Facilitate Water Supply for the Exchange Contractors and Friant Division Contractors

FONSI-15-034

Mission Statements

The mission of the Department of the Interior is to protect and manage the Nation's natural resources and cultural heritage; provide scientific and other information about those resources; and honor its trust responsibilities or special commitments to American Indians, Alaska Natives, and affiliated island communities.

The mission of the Bureau of Reclamation is to manage, develop, and protect water and related resources in an environmentally and economically sound manner in the interest of the American public.

BUREAU OF RECLAMATION
South-Central California Area Office, Fresno, California

FONSI-15-034

**Exchange Agreement for Water in San
Luis Reservoir and Millerton Lake
between Reclamation and Westlands
Water District to Facilitate Water Supply
for the Exchange Contractors and Friant
Division Contractors**

Prepared by: Rain L. Emerson
Supervisory Natural Resources Specialist

Date

Concurred by: Shauna McDonald
Wildlife Biologist

Date

Approved by: Michael Jackson, P.E.
Area Manager

Date

Introduction

In accordance with section 102(2)(c) of the National Environmental Policy Act of 1969, as amended, the South-Central California Area Office of the Bureau of Reclamation (Reclamation), has determined that an environmental impact statement is not required for the facilitation of an exchange of 13,195 acre-feet (AF) between Westlands Water District (Westlands) and the San Joaquin River Exchange Contractors (Exchange Contractors). This draft Finding of No Significant Impact (FONSI) is supported by Reclamation's Environmental Assessment (EA)-15-034, *Exchange Agreement for Water in San Luis Reservoir and Millerton Lake between Reclamation and Westlands Water District to Facilitate Water Supply for the Exchange Contractors and Friant Division Contractors*, and is hereby incorporated by reference.

Background

The State of California is currently experiencing unprecedented water management challenges due to severe drought in recent years. On January 17, 2014, the Governor proclaimed a Drought State of Emergency (State of California 2014). On December 22, 2014, provisions within this proclamation were extended until May 31, 2016. On April 1, 2015, following the lowest snowpack ever recorded in California and the ongoing drought, the Governor proclaimed a second Drought State of Emergency and directed the State Water Resources Control Board to implement mandatory water reductions in cities and towns across California to reduce water usage by 25 percent (State of California 2015). On April 23, 2015 and May 1, 2015 the State Water Resources Control Board issued curtailment notices to junior water rights holders in the San Joaquin River watershed and the Delta, respectively. The curtailment notices require junior water rights holders to stop diverting water from the watershed in order to allow it to flow to more senior water-right holders, as required by state law (State of California 2015).

San Joaquin River Exchange Contractors

The Exchange Contractors, which include Central California Irrigation District, Firebaugh Canal Water District, San Luis Canal Company and Columbia Canal Company hold historic senior water rights to water supplies in the San Joaquin River watershed. In exchange for the CVP's regulation and diversion of the San Joaquin River water at Millerton Lake/Friant Dam, Reclamation agreed to provide water to the Exchange Contractors from the CVP's Sacramento-San Joaquin Delta (Delta) supply.

In 2015, due to the current hydrologic and regulatory conditions, Reclamation informed the Exchange Contractors that only up to 75 percent of the Exchange Contractor's water supply can be delivered (650,000 AF during a critical year) pursuant to the 1967 Second Amended Exchange Contract (Contract No. Ilr-1144r). However, only a portion of this supply can be met from the CVP's Delta supplies. As a result, there is a need for Reclamation to provide San Joaquin River water from Millerton Lake via the San Joaquin River channel for delivery to the Exchange Contractors at the Mendota Pool pursuant to contract obligations.

Friant Division CVP Contractors

The Friant Division provides CVP water from Millerton Lake to over one million acres of irrigable farm land on the east side of the southern San Joaquin Valley. Currently, there are 32 Friant Division CVP contractors located in Merced, Madera, Fresno, Tulare, Kings, and Kern Counties (see Figure 1 in EA-15-034). Water conveyed to these contractors is categorized as either Class 1 or Class 2 water as defined in their water contract with Reclamation¹. Due to current hydrologic and regulatory conditions described above, Reclamation declared an unprecedented 0 percent allocation for Class 1 and Class 2 water supplies for Friant Division CVP contractors for the 2014 and 2015 Contract Years (a Contract Year is from March 1 through the last day of February of the following year).

Proposed Exchange Agreements

In recognition of the dire situation faced by Friant Division CVP contractors, the Exchange Contractors and its members reached out to Reclamation and Friant Division CVP contractors to develop a collaborative plan that would leave water that the Exchange Contractors are otherwise entitled to in Millerton Lake, making it available for Friant Division contractors, rather than Reclamation having to make releases down the San Joaquin River, as was done in 2014. An agreement on the plan was reached after weeks of negotiations involving Reclamation, the Exchange Contractors, nearly all Friant Division contractors, and Westlands.

Some of the water transactions that make the plan possible include a land fallowing and transfer program put forth by the Exchange Contractors, an exchange of State Water Project (SWP) water supplies in San Luis Reservoir for water supplies in Millerton Lake put forth by Delano-Earlimart Irrigation District and Kern-Tulare Water District, and an arrangement with Westlands to defer delivery of about 13,195 AF of their CVP and non-CVP water supplies currently available in San Luis Reservoir until at least the fall of 2015 when critically low storage levels in San Luis Reservoir are not of imminent concern.

¹ Class 1 water is considered as the first 800,000 AF supply of CVP water stored in Millerton Lake, which would be available for delivery from the Friant-Kern Canal and/or Madera Canals as a dependable water supply during each Contract Year. Class 2 water is considered as the next approximate 1,400,000 AF supply of non-storable CVP water which becomes available in addition to the Class 1 supply and, due to the uncertainty of its availability, is considered to be undependable in character and is furnished only if and when it can be made available as determined by Reclamation per Contract Year.

A potential exchange between Dudley Ridge Water District and the Exchange Contractors has also been proposed as a back-up to portions of the plan described above. An EA was released on May 18, 2015 for public review (Reclamation 2015a). The EA analyzes the proposed exchange of up to 6,900 AF of Dudley Ridge Water District's available SWP water supplies located in San Luis Reservoir for a portion of the San Joaquin River water that would be released by Reclamation from Millerton Lake into the San Joaquin River channel for delivery to the Exchange Contractors at Mendota Pool.

Proposed Action

Reclamation proposes to facilitate an exchange of 13,195 AF of Westlands available CVP and non-CVP water supplies located within San Luis Reservoir for a like amount of San Joaquin River water, plus an additional 28 percent that would have been lost due to conveyance in the San Joaquin River channel. Specific details of the exchange is included in Section 2.2 of EA-15-034.

Environmental Commitments

Reclamation, Westlands, Friant Division Class 1 contractors, and the Exchange Contractors shall implement the environmental protection measures listed in Table 1 of EA-15-034 in order to avoid and/or reduce environmental consequences associated with the Proposed Action. Environmental consequences for resource areas assume the measures specified would be fully implemented.

Findings

Reclamation's finding that implementation of the Proposed Action will result in no significant impact to the quality of the human environment is supported by the following findings:

Resources Eliminated from Detailed Analysis

As described in Table 2 of EA-15-034, Reclamation analyzed the affected environment and determined that the Proposed Action does not have the potential to cause direct, indirect, or cumulative adverse effects to the following resources: air quality, cultural resources, environmental justice, global climate change, Indian Sacred Sites, Indian Trust Assets, land use, or socioeconomic resources.

Water Resources

Under the Proposed Action, 13,195 AF of Westlands' CVP and non-CVP water would be released from San Luis Reservoir and delivered to the Exchange Contractors at the Mendota Pool via the Delta-Mendota Canal, the preferred point of delivery for the Exchange Contractors. As this water is existing supplies held in San Luis Reservoir, no additional Delta pumping would be needed to facilitate this exchange. Therefore, the Proposed Action would not affect CVP or SWP operations and would not change existing diversion points from the Delta under

Reclamation's or the California Department of Water Resources' water rights permits. The Proposed Action would not interfere with Reclamation's obligations to deliver water to other contractors, wetland habitat areas, or for other environmental purposes.

Under the proposed exchange, a like amount of San Joaquin River water, plus the additional 28 percent of avoided conveyance losses, would be released from Millerton Lake into the Friant-Kern Canal where it would be directly delivered to the Friant Division Class 1 contractors listed in Table 1 pursuant to the collaborative agreement reached between Reclamation, Westlands, the Exchange Contractors, and Friant Division contractors. As the remaining components of the collaborative agreement (transfer by the Exchange Contractors through land fallowing and the proposed exchange with Kern-Tulare Water District and Delano-Earlimart Irrigation District) are contingent upon the Proposed Action being approved, they would also occur. This would be a beneficial impact on water supply availability for Friant Division Class 1 contractors during a critical drought year. As a result of the Proposed Action, including the components of the collaborative agreement not included in the Proposed Action, 2015 Friant-Kern Canal operations would have an increased water supply for conveyance all the way to the terminus of the Friant-Kern Canal. The increased flows would also benefit other Friant contractors that are pursuing other operational exchange opportunities in the canal.

In return for providing their CVP and non-CVP water for the proposed exchange, Westlands would defer receipt of 13,195 AF of the Exchange Contractors water supply from the Delta currently in San Luis Reservoir until later in the fall of 2015 when critically low storage levels in San Luis Reservoir are not of imminent concern. This would benefit operations and water supply quality in San Luis Reservoir.

In a future year, Westlands would also receive fifty percent (approximately 2,565 AF) of the avoided conveyance losses delivered to Friant Division Class 1 contractors in 2015. This water would be provided through a transfer from Friant Division Class 1 contractors of recirculated/recaptured San Joaquin River Restoration Flows from San Luis Reservoir. Transferred water would be scheduled and approved by Reclamation prior to delivery from San Luis Reservoir and would move through existing facilities to Westlands for irrigation and municipal uses in-district. There would be no adverse impacts to water resources due to this transfer.

The exchanges would utilize existing facilities and not require new infrastructure, modifications of existing facilities, or ground disturbing activities. The water would be used for existing agricultural and municipal purposes. No native or untilled land (fallow for three years or more) would be cultivated with water involved with these actions.

Biological Resources

As the Proposed Action would not involve any construction, changes in water diversions from natural waterways, or any land use, there would be no impacts to federally listed or candidate species or critical habitat. As a result, Reclamation has determined there would be No Effect to proposed or listed species or critical habitat under the Endangered Species Act of 1973, as amended (16 U.S.C. §1531 et seq.), and there would be no take of birds protected under the Migratory Bird Treaty Act (16 U.S.C. §703 et seq.).

Cumulative Impacts

Cumulative impacts result from incremental impacts of the Proposed Action when added to other past, present, and reasonably foreseeable future actions. Cumulative impacts can result from individually minor but collectively significant actions taking place over a period of time. Significance exists if it is reasonable to anticipate a cumulatively significant impact on the environment.

Water Resources

Reclamation has reviewed existing or foreseeable projects in the same geographic area that could affect or could be affected by the Proposed Action since Reclamation and CVP contractors have been working on various drought-related projects, including this one, in order to manage limited water supplies due to current hydrologic conditions and regulatory requirements. This and similar projects would have a cumulative beneficial effect on water supply during this critically dry year.

As in the past, hydrological conditions and other factors are likely to result in fluctuating water supplies which drive requests for water service actions. Water districts provide water to their customers based on available water supplies and timing, while attempting to minimize costs. Farmers irrigate and grow crops based on these conditions and factors, and a myriad of water service actions are approved and executed each year to facilitate water needs. It is likely that over the course of the Proposed Action, districts will request various water service actions, such as transfers, exchanges, and Warren Act contracts (conveyance of non-CVP water in CVP facilities). Each water service transaction involving Reclamation undergoes environmental review prior to approval.

The Proposed Action and other similar projects would not hinder the normal operations of the CVP and Reclamation's obligation to deliver water to its contractors or to local fish and wildlife habitat. Since the Proposed Action would not involve construction or modification of facilities, there would be no cumulative impacts to existing facilities or other contractors.

Biological Resources

As the Proposed Action is not expected to result in any direct or indirect impacts to biological resources, there would be no cumulative impacts.

RECLAMATION

Managing Water in the West

Draft Environmental Assessment

Exchange Agreement for Water in San Luis Reservoir and Millerton Lake between Reclamation and Westlands Water District to Facilitate Water Supply for the Exchange Contractors and Friant Division Contractors

EA-15-034

U.S. Department of the Interior
Bureau of Reclamation

June 2015

Mission Statements

The mission of the Department of the Interior is to protect and manage the Nation's natural resources and cultural heritage; provide scientific and other information about those resources; and honor its trust responsibilities or special commitments to American Indians, Alaska Natives, and affiliated island communities.

The mission of the Bureau of Reclamation is to manage, develop, and protect water and related resources in an environmentally and economically sound manner in the interest of the American public.

Contents

	Page
Section 1 Introduction	1
1.1 Need for the Proposed Action.....	1
1.2 Existing Environmental Coverage	3
1.3 Scope.....	3
Section 2 Alternatives Including the Proposed Action	7
2.1 No Action Alternative.....	7
2.2 Proposed Action.....	7
2.2.1 Environmental Commitments	9
Section 3 Affected Environment and Environmental Consequences.....	11
3.1 Resources Eliminated from Further Analysis	11
3.2 Water Resources	12
3.2.1 Affected Environment.....	12
3.2.2 Environmental Consequences	14
3.3 Biological Resources	16
3.3.1 Affected Environment.....	16
3.3.2 Environmental Consequences	22
Section 4 Consultation and Coordination.....	25
4.1 Public Review Period.....	25
Section 5 Preparers and Reviewers	27
Section 6 References	29
Figure 1 Proposed Action Area.....	5
Figure 2 South-of-Delta CVP Facilities by Division.....	13
Table 1 Friant Division Class 1 Contractors.....	8
Table 2 Environmental Protection Measures and Commitments	9
Table 2 Resources Eliminated from Further Analysis	11
Table 4 Federally listed species & critical habitat in the Proposed Action Area .	17
Appendix A Reclamation’s Cultural Resources Determination	

THIS PAGE LEFT INTENTIONALLY BLANK

Section 1 Introduction

1.1 Need for the Proposed Action

The State of California is currently experiencing unprecedented water management challenges due to severe drought in recent years. On January 17, 2014, the Governor proclaimed a Drought State of Emergency (State of California 2014). On December 22, 2014, provisions within this proclamation were extended until May 31, 2016. On April 1, 2015, following the lowest snowpack ever recorded in California and the ongoing drought, the Governor proclaimed a second Drought State of Emergency and directed the State Water Resources Control Board to implement mandatory water reductions in cities and towns across California to reduce water usage by 25 percent (State of California 2015). On April 23, 2015 and May 1, 2015 the State Water Resources Control Board issued curtailment notices to junior water rights holders in the San Joaquin River watershed and the Delta, respectively. The curtailment notices require junior water rights holders to stop diverting water from the watershed in order to allow it to flow to more senior water-right holders, as required by state law (State of California 2015).

San Joaquin River Exchange Contractors

The San Joaquin River Exchange Contractors (Exchange Contractors), which include Central California Irrigation District, Firebaugh Canal Water District, San Luis Canal Company and Columbia Canal Company hold historic senior water rights to water supplies in the San Joaquin River watershed. In exchange for the Central Valley Project's (CVP's) regulation and diversion of the San Joaquin River water at Millerton Lake/Friant Dam, the Bureau of Reclamation (Reclamation) agreed to provide water to the Exchange Contractors from the CVP's Sacramento-San Joaquin Delta (Delta) supply.

In 2015, due to the current hydrologic and regulatory conditions, Reclamation informed the Exchange Contractors that only up to 75 percent of the Exchange Contractor's water supply can be delivered (650,000 acre-feet [AF] during a critical year) pursuant to the 1967 Second Amended Exchange Contract (Contract No. Ilr-1144r). However, only a portion of this supply can be met from the CVP's Delta supplies. As a result, there is a need for Reclamation to provide San Joaquin River water from Millerton Lake via the San Joaquin River channel for delivery to the Exchange Contractors at the Mendota Pool pursuant to contract obligations.

Friant Division CVP Contractors

The Friant Division provides CVP water from Millerton Lake to over one million acres of irrigable farm land on the east side of the southern San Joaquin Valley. Currently, there are 32 Friant Division CVP contractors located in Merced, Madera, Fresno, Tulare, Kings, and Kern Counties (see Figure 1). Water conveyed to these contractors is categorized as either Class 1 or Class 2 water as defined in their water contract with Reclamation¹. Due to current hydrologic and regulatory conditions described above, Reclamation declared an unprecedented 0 percent allocation for Class 1 and Class 2 water supplies for Friant Division CVP contractors for the 2014 and 2015 Contract Years (a Contract Year is from March 1 through the last day of February of the following year).

Proposed Exchange Agreements

In recognition of the dire situation faced by Friant Division CVP contractors, the Exchange Contractors and its members reached out to Reclamation and Friant Division CVP contractors to develop a collaborative plan that would leave water that the Exchange Contractors are otherwise entitled to in Millerton Lake, making it available for Friant Division contractors, rather than Reclamation having to make releases down the San Joaquin River, as was done in 2014. An agreement on the plan was reached after weeks of negotiations involving Reclamation, the Exchange Contractors, nearly all Friant Division contractors, and Westlands Water District (Westlands).

Some of the water transactions that make the plan possible include a land fallowing and transfer program put forth by the Exchange Contractors, an exchange of State Water Project (SWP) water supplies in San Luis Reservoir for water supplies in Millerton Lake put forth by Delano-Earlimart Irrigation District and Kern-Tulare Water District, and an arrangement with Westlands to defer delivery of about 13,195 AF of their CVP and non-CVP water supplies currently available in San Luis Reservoir until at least the fall of 2015 when critically low storage levels in San Luis Reservoir are not of imminent concern.

A potential exchange between Dudley Ridge Water District and the Exchange Contractors has also been proposed as a back-up to portions of the plan described above. An Environmental Assessment (EA) was released on May 18, 2015 for public review (Reclamation 2015a). The EA analyzes the proposed exchange of up to 6,900 AF of Dudley Ridge Water District's available SWP water supplies located in San Luis Reservoir for a portion of the San Joaquin River water that would be released by Reclamation from Millerton Lake into the San Joaquin River channel for delivery to the Exchange Contractors at Mendota Pool.

¹ Class 1 water is considered as the first 800,000 AF supply of CVP water stored in Millerton Lake, which would be available for delivery from the Friant-Kern Canal and/or Madera Canals as a dependable water supply during each Contract Year. Class 2 water is considered as the next approximate 1,400,000 AF supply of non-storable CVP water which becomes available in addition to the Class 1 supply and, due to the uncertainty of its availability, is considered to be undependable in character and is furnished only if and when it can be made available as determined by Reclamation per Contract Year.

1.2 Existing Environmental Coverage

Portions of the Collaborative Plan described in Section 1.1 have been analyzed previously as described below.

Exchange Contractors Transfer of Water Developed from Land Fallowing

Reclamation and the Exchange Contractors prepared a joint Environmental Impact Statement/Environmental Impact Report (EIS/EIR) on a proposed program to annually transfer up to 150,000 AF of water developed by the Exchange Contractors over a 25 year period (Reclamation 2013a). Under the program, the Exchange Contractors would transfer water to San Joaquin Valley wildlife refuges as well as to Friant Division CVP contractors, San Luis Unit CVP contractors, and/or SWP contractors located west and south of the Sacramento/San Joaquin River Delta (Delta). Water for the proposed transfers would be developed through conservation measures as well as crop idling or land fallowing. A Record of Decision for this program was signed by Reclamation on July 30, 2013. As the development of up to 10,000 AF of water for transfer to Friant Division CVP contractors due to land fallowing in 2015 was covered in the EIS/EIR, it is hereby incorporated by reference and not repeated in this EA.

Kern-Tulare Water District and Delano-Earlimart Irrigation District 2015 Exchange with the Exchange Contractors

In anticipation of San Joaquin river water being delivered to the Exchange Contractors in 2015, Kern-Tulare Water District and Delano-Earlimart Irrigation District proposed an exchange of some of their previously banked CVP water supplies (11,000 AF and up to 10,000 AF, respectively) for a portion of the San Joaquin River water that would be released by Reclamation from Millerton Lake for delivery to the Exchange Contractors at Mendota Pool. Reclamation analyzed the proposed exchange in EA-15-015 and a Finding of No Significant Impact (FONSI) was completed on April 21, 2015 (Reclamation 2015b). As the proposed exchange of 11,000 AF of Kern-Tulare Water District's and up to 10,000 AF of Delano-Earlimart Irrigation District's previously banked CVP water was covered in the analysis of EA-15-015, it is incorporated by reference and not repeated in this EA.

1.3 Scope

As the transfer of water from the Exchange Contractors due to land fallowing and the exchange of water supplies between Kern-Tulare Water District, Delano-Earlimart Irrigation District, and the Exchange Contractors have been previously covered, they are not included in the Proposed Action analyzed in this EA. The only component of the Collaborative Plan described in Section 1.1 without existing environmental coverage is the proposed exchange of up to 13,195 AF of Westlands' available CVP and non-CVP water supplies in San Luis Reservoir for

San Joaquin River water that would be have been delivered to the Exchange Contractors from Millerton Lake in 2015. This EA has also been prepared to examine the possible impacts of the No Action alternative.

A portion of the Proposed Action has been previously analyzed and includes the following:

Recirculation of Recaptured Restoration Flows

The recirculation and beneficial use of recaptured San Joaquin River Restoration Flows by Friant Division contractors was previously analyzed by Reclamation in an EA and a FONSI was executed on April 1, 2013 (Reclamation 2013b). The EA analyzed the return, via transfers and/or exchange agreements, of up to 260,000 AF per year of recaptured water from San Luis Reservoir to Friant Contractors through existing CVP, SWP, and local facilities. The EA also analyzed the transfer of recaptured water between CVP and non-CVP contractors. Reclamation determined that the execution of transfer and exchange agreements to recirculate up to 260,000 AFY of recaptured flows from San Luis Reservoir would not significantly affect the quality of the human environment and a FONSI was executed on April 1, 2013. As the recirculation of recaptured San Joaquin River restoration flows including transfer and exchanges between CVP and non-CVP contractors to return the water to Friant Division contractors was covered in the environmental analysis described above, which is hereby incorporated by reference, it is not repeated in this EA. However, the transfer of recaptured San Joaquin River from Friant Division contractors to Westlands was not part of the analysis in this EA and is therefore included in the analysis of this EA.

Figure 1 Proposed Action Area

THIS PAGE LEFT INTENTIONALLY BLANK

Section 2 Alternatives Including the Proposed Action

This EA considers two possible actions: the No Action Alternative and the Proposed Action. The No Action Alternative reflects future conditions without the Proposed Action and serves as a basis of comparison for determining potential effects to the human environment.

2.1 No Action Alternative

Under the No Action Alternative, Reclamation would not facilitate the exchange of water supplies between Westlands and the Exchange Contractors. Westlands' CVP and non-CVP water supplies would either remain within San Luis Reservoir or be delivered to Westlands in 2015 as previously scheduled. Pursuant to the agreement described in Section 1.1, in the absence of the Proposed Action the Exchange Contractors would not be agreeable to exchange a portion of the supplies from Millerton Lake expected to be delivered by Reclamation. Consequently, if the proposed exchange with Westlands did not occur, the remaining components of the collaborative plan (transfer by the Exchange Contractors through land fallowing and the proposed exchange with Kern-Tulare Water District and Delano-Earlimart Irrigation District) would also not occur. Reclamation would deliver San Joaquin River water from Millerton Lake to the Exchange Contractors at the Mendota Pool via the San Joaquin River channel pursuant to contract obligations. Water delivered to the Exchange Contractors through the river channel would incur approximately 28 percent in conveyance losses. No alternative water supplies would be provided to Friant Division Class contractors.

2.2 Proposed Action

Reclamation proposes to facilitate an exchange of 13,195 AF of Westlands available CVP and non-CVP water supplies located within San Luis Reservoir for a like amount of San Joaquin River water, plus an additional 28 percent that would have been lost due to conveyance in the San Joaquin River channel.

Under this exchange, 13,195 AF of Westlands' CVP and non-CVP water would be released from San Luis Reservoir and delivered to the Exchange Contractors at the Mendota Pool via the Delta-Mendota Canal. A like amount of San Joaquin River water, plus the additional 28 percent of avoided conveyance losses, would be released from Millerton Lake into the Friant-Kern Canal where it would be directly delivered to Friant Division Class 1 contractors (see Table 1) pursuant to

the collaborative agreement reached between Reclamation, Westlands, the Exchange Contractors, and Friant Division contractors.

In return, Westlands would defer receipt of 13,195 AF of the Exchange Contractors water supply from the Delta currently in San Luis Reservoir until later in the fall of 2015 when critically low storage levels in San Luis Reservoir are not of imminent concern. Westlands would also receive fifty percent (approximately 2,565 AF) of the avoided conveyance losses delivered to Friant Division Class 1 contractors in 2015 in a future year through a transfer from Friant Division Class 1 contractors of recirculated/recaptured San Joaquin River Restoration Flows.

Table 1 Friant Division Class 1 Contractors

Contractor	Class 1 (AF/year)	Class 2 (AF/year)
Arvin-Edison Water Storage District	40,000	311,675
City of Fresno	60,000	0
² City of Lindsay	2,500	0
City of Orange Cove	1,400	0
Delano-Earlimart Irrigation District	108,800	74,500
Exeter Irrigation District	11,100	19,000
Fresno Irrigation District	0	75,000
Garfield Water District	3,500	0
Gravelly Ford Water District	0	14,000
² Hills Valley Irrigation District	1,250	0
International Water District	1,200	0
Ivanhoe Irrigation District	6,500	500
¹ Kaweah Delta Water Conservation District	1,200	7,400
² Kern-Tulare Irrigation District	0	5,000
Lewis Creek Water District	1,200	0
Lindmore Irrigation District	33,000	22,000
Lindsay-Strathmore Irrigation District	27,500	0
² Lower Tule River Irrigation District	61,200	238,000
Orange Cove Irrigation District	39,200	0
Porterville Irrigation District	15,000	30,000
² Saucelito Irrigation District	21,500	32,800
Shafter-Wasco Irrigation District	50,000	39,600
Southern San Joaquin Municipal Utility District	97,000	45,000
² Stone Corral Irrigation District	10,000	0
Tea Pot Dome Water District	7,200	0
Terra Bella Irrigation District	29,000	0
² Tri-Valley Water District	400	0
Tulare Irrigation District	30,000	141,000
¹ Kaweah Delta Water Conservation District is comprised of four districts: Lakeside Irrigation Water District, Kings County Water District, Corcoran Irrigation District, and Tulare Irrigation District.		

²Lower Tule River ID, Saucelito ID, Stone Corral ID, Tri-Valley, Kern-Tulare, Hills Valley and City of Lindsay receive CVP water under more than one contract, either as a Friant Division and/or Cross Valley Contractor/Sub-Contractor.

2.2.1 Environmental Commitments

Reclamation, Westlands, Friant Division Class 1 contractors, and the Exchange Contractors shall implement the following environmental protection measures to avoid and/or reduce environmental consequences associated with the Proposed Action (Table 2). Environmental consequences for resource areas assume the measures specified would be fully implemented.

Table 2 Environmental Protection Measures and Commitments

Resource	Protection Measure
Water Resources	The Proposed Action would not affect CVP or SWP operations; all supplies would be previously scheduled for delivery points south-of-Delta, and do not require additional Delta exports.
Water Resources	The water would only be used for beneficial purposes and in accordance with Federal Reclamation law and guidelines.
Various Resources	The water would not be used to place untilled or new lands into production, or to convert undeveloped land to other uses.
Various Resources	No new construction or modification of existing facilities may occur in order to complete the Proposed Action.
Various Resources	The Proposed Action cannot alter the flow regime of natural waterways or natural watercourses such as rivers, streams, creeks, ponds, pools, wetlands, etc., so as to have a detrimental effect on fish or wildlife or their habitats.
Various Resources	The Proposed Action would not increase or decrease water supplies that would result in land development.

THIS PAGE LEFT INTENTIONALLY BLANK

Section 3 Affected Environment and Environmental Consequences

This section identifies the potentially affected environment and the environmental consequences involved with the Proposed Action and the No Action Alternative, in addition to environmental trends and conditions that currently exist.

3.1 Resources Eliminated from Further Analysis

Reclamation analyzed the affected environment and determined that the Proposed Action did not have the potential to cause direct, indirect, or cumulative adverse effects to the resources listed in Table 2.

Table 3 Resources Eliminated from Further Analysis

Resource	Reason Eliminated
Air Quality	The Proposed Action would not require construction or modification of facilities to move the exchanged water between the Districts. Exchanged water would be moved via gravity which would not produce emissions that impact air quality. No impacts to air quality would occur and a determination of general conformity under the Clean Air Act is not required.
Cultural Resources	The Proposed Action would facilitate the flow of water through existing facilities to existing users. As no construction or modification of facilities would be needed in order to complete the Proposed Action, Reclamation has determined that these activities have no potential to cause effects to historic properties pursuant to 36 CFR Part 800.3(a)(1). See Appendix A for Reclamation's determination.
Environmental Justice	The Proposed Action would not cause dislocation, changes in employment, or increase flood, drought, or disease nor would it disproportionately impact economically disadvantaged or minority populations.
Global Climate	The Proposed Action would not result in emissions of greenhouse gases as water would move in existing facilities via gravity. Global climate change is expected to have some effect on the snow pack of the Sierra Nevada and the runoff regime. Current data are not yet clear on the hydrologic changes and how they will affect the San Joaquin Valley. CVP water allocations are made dependent on hydrologic conditions and environmental requirements. Since Reclamation operations are flexible, any changes in hydrologic conditions due to global climate change would be addressed within Reclamation's operation flexibility.
Indian Sacred Sites	The Proposed Action would not limit access to or ceremonial use of Indian sacred sites on federal lands by Indian religious practitioners or significantly adversely affect the physical integrity of such sacred sites.
Indian Trust Assets	The Proposed Action would not impact Indian Trust Assets as there are none within 25 miles of the Proposed Action area.
Land Use	The Proposed Action would not change historic land and water management practices. Exchanged water would move through existing facilities for delivery to the districts for existing agricultural and municipal purposes. The water would not be used to place untilled or new lands into production, or to convert undeveloped land to other uses.
Socioeconomics	The Proposed Action would have beneficial impacts on socioeconomic resources as the exchanged water would be used for existing purposes.

3.2 Water Resources

3.2.1 Affected Environment

The Proposed Action area includes the service areas of Westlands, the Exchange Contractors, and Friant Division Class 1 contractors, as well as South-of-Delta CVP facilities (West San Joaquin Division and Friant Division as shown in Figure 3), and the Mendota Pool.

Westlands Water District

Westlands provides irrigation water to over 570,000 acres of annual and permanent crops in Fresno and Kings Counties (see Figure 1). Westlands receives CVP water both from the Delta-Mendota Canal and the San Luis Canal with the majority of its CVP supply diverted from the San Luis Canal. All water is metered at the point of delivery through more than 3,200 agricultural and 250 municipal and industrial meter locations. Westlands' permanent distribution system consists of 1,034 miles of closed, buried pipeline. The district also operates and maintains the 12-mile-long, concrete-lined, Coalinga Canal, the Pleasant Valley Pumping Plant, and the laterals that supply CVP water to the communities of Coalinga and Huron.

San Joaquin River Exchange Contractors

The Exchange Contractors service area is located on the west side of the San Joaquin Valley (see Figure 1). In exchange for the CVP regulation and diversion of the San Joaquin River water at Millerton Lake/Friant Dam, Reclamation agreed to provide water to the Exchange Contractors from the CVP's Delta supply at the Mendota Pool. Reclamation's contract obligations include provisions for a call on San Joaquin River water under certain circumstances. This call occurred last year for the first time and is anticipated to occur again this year.

Friant Division Class 1 CVP Contractors

There are 32 Friant Division CVP contractors located on the eastern side of the San Joaquin Valley in Merced, Madera, Fresno, Tulare, Kings, and Kern Counties (see Figure 1 and Table 1). Twenty-five of the Friant Division CVP contractors listed in Table 1 hold Class 1 contracts.

South-of-Delta Facilities

A general diagram of South-of-Delta CVP facilities proposed for use under the Proposed Action is shown in Figure 2. Facilities proposed for use under the Proposed Action include: San Luis Reservoir, O'Neill Forebay and Pumping and Generating Plant, the San Luis Canal, and the Delta-Mendota Canal in the West San Joaquin Division, as well as Millerton Lake and the Friant-Kern Canal within the Friant Division. Non-Federal facilities include the Mendota Pool.

Figure 2 South-of-Delta CVP Facilities by Division
(Source: Reclamation 1999, page III-19)

Mendota Pool

The Mendota Pool is impounded by Mendota Dam, which is owned and operated by Central California Irrigation District. The Pool primarily serves as a conveyance facility but is also used as a short-term storage and re-regulation reservoir. The Pool is supplied with surface water from the Delta-Mendota Canal (its primary source), the San Joaquin River (during restoration and flood releases from Friant Dam), and the Kings River via Fresno Slough (during flood releases from Pine Flat Dam). In addition, local wells owned by the Mendota Pool Group, Tranquillity Irrigation District, and Fresno Slough Water District also pump

groundwater into the Pool, and the Mendota Wildlife Area drains its waterfowl ponds into the Pool during the spring. Water is diverted from the Pool for agricultural and wildlife uses. Most of this water is used by the members of the Exchange Contractors to irrigate lands within their service areas, but there are other CVP contractors that divert water from the Pool for irrigation purposes.

3.2.2 Environmental Consequences

No Action

Under the No Action Alternative, Reclamation would not facilitate the exchange of water supplies between Westlands and the Exchange Contractors. Westlands CVP and non-CVP water supplies would either remain within San Luis Reservoir or be delivered to Westlands in 2015 as previously scheduled. However, pursuant to the agreement described in Section 1.1, the Exchange Contractors would not be agreeable to exchange a portion of the supplies from Millerton Lake expected to be delivered by Reclamation. Consequently, if the proposed exchange with Westlands did not occur, the remaining components of the collaborative plan (transfer by the Exchange Contractors through land fallowing and the proposed exchange with Kern-Tulare Water District and Delano-Earlimart Irrigation District) would also not occur. Reclamation would deliver San Joaquin River water from Millerton Lake to the Exchange Contractors at the Mendota Pool via the San Joaquin River channel pursuant to contract obligations. Water delivered to the Exchange Contractors through the river channel would incur approximately 28 percent in conveyance losses. No alternative water supplies would be provided to Friant Division Class contractors and Friant-Kern Canal operations would have less water supplies for conveyance which could negatively impact the ability to support other beneficial operations within the canal. This would be an adverse impact to water resources for all the Friant Division contractors.

Proposed Action

Under the Proposed Action, 13,195 AF of Westlands' CVP and non-CVP water would be released from San Luis Reservoir and delivered to the Exchange Contractors at the Mendota Pool via the Delta-Mendota Canal, the preferred point of delivery for the Exchange Contractors. As this water is existing supplies held in San Luis Reservoir, no additional Delta pumping would be needed to facilitate this exchange. Therefore, the Proposed Action would not affect CVP or SWP operations and would not change existing diversion points from the Delta under Reclamation's or the California Department of Water Resources' water rights permits. The Proposed Action would not interfere with Reclamation's obligations to deliver water to other contractors, wetland habitat areas, or for other environmental purposes.

A like amount of San Joaquin River water, plus the additional 28 percent of avoided conveyance losses, would be released from Millerton Lake into the Friant-Kern Canal where it would be directly delivered to the Friant Division Class 1 contractors listed in Table 1 pursuant to the collaborative agreement reached between Reclamation, Westlands, the Exchange Contractors, and Friant

Division contractors. As the remaining components of the collaborative agreement (transfer by the Exchange Contractors through land fallowing and the proposed exchange with Kern-Tulare Water District and Delano-Earlimart Irrigation District) are contingent upon the Proposed Action being approved, they would also occur. This would be a beneficial impact on water supply availability for Friant Division Class 1 contractors during a critical drought year. As a result of the Proposed Action, including the components of the collaborative agreement not included in the Proposed Action, 2015 Friant-Kern Canal operations would have an increased water supply for conveyance all the way to the terminus of the Friant-Kern Canal. The increased flows would also benefit other Friant contractors that are pursuing other operational exchange opportunities in the canal.

In return for providing their CVP and non-CVP water for the proposed exchange, Westlands would defer receipt of 13,195 AF of the Exchange Contractors water supply from the Delta currently in San Luis Reservoir until later in the fall of 2015 when critically low storage levels in San Luis Reservoir are not of imminent concern. This would benefit operations and water supply quality in San Luis Reservoir.

In a future year, Westlands would also receive fifty percent (approximately 2,565 AF) of the avoided conveyance losses delivered to Friant Division Class 1 contractors in 2015. This water would be provided through a transfer from Friant Division Class 1 contractors of recirculated/recaptured San Joaquin River Restoration Flows from San Luis Reservoir. Transferred water would be scheduled and approved by Reclamation prior to delivery from San Luis Reservoir and would move through existing facilities to Westlands for irrigation and municipal uses in-district. There would be no adverse impacts to water resources due to this transfer.

The exchanges would utilize existing facilities and not require new infrastructure, modifications of existing facilities, or ground disturbing activities. The water would be used for existing agricultural and municipal purposes. No native or untilled land (fallow for three years or more) would be cultivated with water involved with these actions.

Cumulative Impacts

Cumulative impacts result from incremental impacts of the Proposed Action when added to other past, present, and reasonably foreseeable future actions.

Cumulative impacts can result from individually minor but collectively significant actions taking place over a period of time. Significance exists if it is reasonable to anticipate a cumulatively significant impact on the environment.

Reclamation has reviewed existing or foreseeable projects in the same geographic area that could affect or could be affected by the Proposed Action since Reclamation and CVP contractors have been working on various drought-related projects, including this one, in order to manage limited water supplies due to

current hydrologic conditions and regulatory requirements. This and similar projects would have a cumulative beneficial effect on water supply during this critically dry year.

As in the past, hydrological conditions and other factors are likely to result in fluctuating water supplies which drive requests for water service actions. Water districts provide water to their customers based on available water supplies and timing, while attempting to minimize costs. Farmers irrigate and grow crops based on these conditions and factors, and a myriad of water service actions are approved and executed each year to facilitate water needs. It is likely that over the course of the Proposed Action, districts will request various water service actions, such as transfers, exchanges, and Warren Act contracts (conveyance of non-CVP water in CVP facilities). Each water service transaction involving Reclamation undergoes environmental review prior to approval.

The Proposed Action and other similar projects would not hinder the normal operations of the CVP and Reclamation's obligation to deliver water to its contractors or to local fish and wildlife habitat. Since the Proposed Action would not involve construction or modification of facilities, there would be no cumulative impacts to existing facilities or other contractors.

3.3 Biological Resources

3.3.1 Affected Environment

Much of the San Joaquin Valley floor has been converted to agricultural habitat. By 1979, nearly all the Valley floor and many of the flatter upland areas were urbanized or converted to cultivated cropland (USFWS 1998). Less than 60,700 hectares (150,000 acres), which less than five percent of the Valley floor, remains uncultivated (USFWS 1998). As a result, the land in the Proposed Action area consists mostly of intensively farmed croplands and maintained farm roads which provide little or no habitat for special-status species. Limited natural habitat is present and what remain is mostly small acreages or isolated parcels.

A species list was obtained from the U.S. Fish and Wildlife Service on May 5, 2015 at <http://ecos.fws.gov/ipac/> for Merced, Kings, Fresno, Tulare, and Kern Counties. The California Natural Diversity Database (CNDDB 2015) was also checked for records of federally listed species in the Proposed Action Area. A summary of this information is included in Table 4 below.

Table 4 Federally listed species and critical habitat in the Proposed Action Area

Species	Status	Effects	Occurrence in the Proposed Action Area
INVERTEBRATES			
Conservancy fairy shrimp <i>Branchinecta conservatio</i>	E, X	NE	Absent. This species and its critical habitat do not occur within the Proposed Action Area.
Longhorn fairy shrimp <i>Branchinecta longiantenna</i>	E, X	NE	Absent. This species and its critical habitat do not occur within the Proposed Action Area.
Vernal pool fairy shrimp <i>Branchinecta lynchi</i>	T, X	NE	Present. There are CNDDDB records of this species within the Proposed Action Area. No vernal pool habitat would be altered by the Proposed Action. Critical Habitat for this species is present in a portion of the Proposed Action Area. No vernal pool habitat would be altered by the Proposed Action, so there would be <i>No Effect</i> to Critical Habitat.
Vernal pool tadpole shrimp <i>Lepidurus packardii</i>	E, X	NE	Possible. There are CNDDDB records of this species near the Proposed Action Area. No vernal pool habitat would be altered by the Proposed Action. There is no designated Critical Habitat for this species within the Proposed Action Area.
Kern primrose sphinx moth <i>Euproserpinus euterpe</i>	T	NE	Absent. The Proposed Action Area is outside of this species' range.
Valley elderberry longhorn beetle <i>Desmocerus californicus dimorphus</i>	T, X	NE	Possible. This species may be present along the San Joaquin River and along the Friant-Kern Canal. The Proposed Action would not involve any construction, ground-disturbance, or changes in land use patterns that would affect this species' host plant, the elderberry bush. The altered flows would be relatively minor and would not affect this species' host plant. There is no critical habitat for this species in the Proposed Action Area.
FISH			
Central Valley steelhead <i>Oncorhynchus mykiss</i>	T, X	NE	Absent. This species and its critical habitat do not occur within the Proposed Action Area.
Delta smelt <i>Hypomesus transpacificus</i>	T, X	NE	Absent. This species and its critical habitat are restricted to the Sacramento-San Joaquin Delta, which are outside of the Proposed Action Area.
Lahontan cutthroat trout <i>Oncorhynchus clarkii henshawi</i>	T	NE	Absent. The Proposed Action Area is outside of this species' range.
Little Kern golden trout <i>Oncorhynchus aguabonita whitei</i>	T	NE	Absent. This species does not occur within the Proposed Action Area.

Species	Status	Effects	Occurrence in the Proposed Action Area
Mojave tui chub <i>Gila bicolor</i> ssp. <i>mohavensis</i>	E	NE	Absent. This species does not occur within the Proposed Action Area.
Owens pupfish <i>Cyprinodon radiosus</i>	E	NE	Absent. This species does not occur within the Proposed Action Area.
Owens tui chub <i>Gila bicolor</i> ssp. <i>snyderi</i>	E, X	NE	Absent. This species and its critical habitat do not occur within the Proposed Action Area.
Paiute cutthroat trout <i>Oncorhynchus clarkii</i> <i>seleniris</i>	T	NE	Absent. This species does not occur within the Proposed Action Area.
AMPHIBIANS			
Arroyo toad <i>Anaxyrus californicus</i>	E	NE	Absent. The Proposed Action Area is outside of this species' range.
California tiger salamander Sonoma County DPS <i>Ambystoma californiense</i>	E, X	NE	Absent. The Proposed Action Area is outside of this species' range.
California tiger salamander, Central California DPS <i>Ambystoma californiense</i>	T, X	NE	Possible. The Proposed Action Area consists largely of agricultural lands, roadways and canals which do not provide suitable habitat for this species. Right of way lands or canal banks with burrows that could provide habitat at areas near suitable breeding ponds would not be affected by the Proposed Action. The Proposed Action would not result in the conversion of any potentially suitable habitat for this species. Critical Habitat for this species is present within a portion of the Proposed Action Area. The Proposed Action would not involve any ground-disturbance, construction, or conversion of suitable habitat.
California red-legged frog <i>Rana draytonii</i>	T, X	NE	Absent. There are no CNDDDB records of this species within the Action Area. The Action Area consists of agricultural lands and canals which do not provide suitable habitat for this species. The Proposed Action would not result in the conversion of any habitat that is potentially suitable for this species. There is no Critical Habitat for this species within the Proposed Action Area.
Mountain yellow-legged frog, northern California DPS <i>Rana muscosa</i>	E, PX	NE	Absent. The Proposed Action Area is outside of this species' range.
Yosemite toad <i>Anaxyrus canorus</i>	T, PX	NE	Absent. This species' range is outside of the Proposed Action Area.
REPTILES			

Species	Status	Effects	Occurrence in the Proposed Action Area
Alameda whipsnake <i>Masticophis lateralis euryxanthus</i>	T, X	NE	Absent. The Proposed Action Area is outside of this species' range
Blunt-nosed leopard lizard <i>Gambelia sila</i>	E	NE	Present. There are several CNDDDB recorded occurrences of this species within the Proposed Action Area. The Proposed Action would not involve any ground-disturbance, construction, or conversion of suitable habitat which may support this species.
Giant garter snake <i>Thamnophis gigas</i>	T	NE	Present. There are several CNDDDB recorded occurrences of giant garter snakes within the Proposed Action Area. The Proposed Action would not involve any ground-disturbance, construction, or conversion of suitable habitat which may support this species. Similar amounts of water would be diverted to Mendota Pool from the Proposed Action. The quality of the water diverted that this species may be exposed to in the environment would not change sufficiently to have an effect on this species.
BIRDS			
California Clapper Rail <i>Rallus longirostris obsoletus</i>	E	NE	Absent. This species' range is outside of the Proposed Action Area.
California Condor <i>Gymnogyps californianus</i>	E X	NE	Present. There are CNDDDB recorded occurrences of this species within the Proposed Action. The Proposed Action would not involve any ground-disturbance, construction, or conversion of suitable habitat which may support this species. Critical Habitat for this species is present in a portion of the Proposed Action Area. The Proposed Action would not involve any ground-disturbance, construction, or conversion of suitable habitat.
Coastal California Gnatcatcher <i>Poliophtila californica californica</i>	T, X	NE	Absent. This species' range is outside of the Proposed Action Area.
Least Bell's Vireo <i>Vireo bellii pusillus</i>	E, X	NE	Possible. There are a few potentially occurrences of this species within the Proposed Action Area. The Proposed Action would not involve any ground-disturbance, construction, or conversion of suitable habitat which may support this species.
Southwestern Willow Flycatcher <i>Empidonax traillii eximius</i>	E, X	NE	Absent. The Proposed Action Area is outside of the species' range.
Western Snowy Plover <i>Charadrius nivosus</i> ssp. <i>nivosus</i>	T, X	NE	Present. There are CNDDDB recorded occurrences of this species within the Proposed Action Area. The Proposed Action would not involve any ground-disturbance, construction, or conversion of suitable habitat which may support this species. There is no critical habitat for this species in the Proposed Action Area.

Species	Status	Effects	Occurrence in the Proposed Action Area
Western Yellow-Billed Cuckoo <i>Coccyzus americanus</i>	T, PX	NE	Possible. This species requires extensive cottonwood-willow riparian habitat, which no longer exists in the Proposed Action Area. However, individuals could fly over enroute to and from breeding habitat along the Sacramento River, but would not use the Proposed Action Area. Proposed critical habitat for this species is outside of the Proposed Action Area.
MAMMALS			
Buena Vista Lake shrew <i>Sorex ornatus relictus</i>	E, X	NE	Absent. CNDDDB records, suitable habitat and Critical Habitat are lacking in the Proposed Action Area.
Fresno kangaroo rat <i>Dipodomys nitratooides exilis</i>	E, X	NE	Absent. This species has been extirpated from the portion of its former range that overlapped the Proposed Action Area, and Critical Habitat lies outside of the Proposed Action Area.
Giant kangaroo rat <i>Dipodomys ingens</i>	E	NE	Present. There are several CNDDDB records of this species within the Proposed Action Area. The Proposed Action would not involve any ground-disturbance, construction, or conversion of suitable habitat which may support this species.
San Joaquin kit fox <i>Vulpes macrotis mutica</i>	E	NE	Present. There are several extant CNDDDB occurrences of this species throughout the Proposed Action Area. San Joaquin kit foxes can use some agricultural lands for foraging (but not denning) when they are located near more suitable land (Warrick et al. 2007). The Proposed Action would not involve any ground-disturbance, construction, or conversion of suitable habitat which may support this species.
Tipton kangaroo rat <i>Dipodomys nitratooides nitratooides</i>	E	NE	Present. There are several extant CNDDDB occurrences of this species throughout the Proposed Action Area. The Proposed Action would not involve any ground-disturbance, construction, or conversion of suitable habitat which may support this species.
PLANTS			
Bakersfield cactus <i>Opuntia treleasei</i>	E	NE	Present. There are CNDDDB records of this species occurring within the Proposed Action Area. The Proposed Action would not involve any ground-disturbance, construction, or conversion of suitable habitat which may support this species.
California jewelflower <i>Caulanthus californicus</i>	E	NE	Possible. There are several extirpated occurrences of this species throughout the Proposed Action Area, and possibly extirpated occurrences are present within the Proposed Action Area. The Proposed Action would not involve any ground-disturbance, construction, or conversion of suitable habitat which may support this species.
Colusa grass <i>Neostapfia colusana</i>	T, X	NE	Absent. The Proposed Action Area is outside this species' range.

Species	Status	Effects	Occurrence in the Proposed Action Area
Fleshy owl's clover <i>Castilleja campestris</i> spp. <i>succulenta</i>	T, X	NE	Present. The Proposed Action would not involve any ground-disturbance, construction, or conversion of suitable habitat which may support this species. Critical Habitat for this species is present within a portion of the Proposed Action Area, but similarly would not be affected.
Greene's tuctoria <i>Tutoria greenei</i>	E, X	NE	Absent. This species and its Critical Habitat do not occur within the Proposed Action Area.
Hairy Orcutt grass <i>Orcuttia pilosa</i>	E, X	NE	Present. The Proposed Action would not involve any ground-disturbance, construction, or conversion of suitable habitat which may support this species. Critical Habitat for this species is present within a portion of the Proposed Action Area, but similarly would not be affected.
Hartweg's golden sunburst <i>Pseudobahia bahiifolia</i>	E	NE	Absent. This species does not occur within the Proposed Action Area.
Hoover's spurge <i>Chamaesyce hooveri</i>	T, X	NE	Present. The Proposed Action would not involve any ground-disturbance, construction, or conversion of suitable habitat which may support this species. Critical Habitat for this species is present within a portion of the Proposed Action Area, but similarly would not be affected.
Keck's checker-mallow <i>Sidalcea keckii</i>	E, X	NE	Absent. The Proposed Action Area is outside of this species' range.
Kern mallow <i>Eremalche kernensis</i>	E	NE	Present. There are extant CNDDDB occurrences of this species within the Proposed Action Area. The Proposed Action would not involve any ground-disturbance, construction, or conversion of suitable habitat which may support this species.
Mariposa pussypaws <i>Calyptridium pulchellum</i>	T	NE	Absent. The Proposed Action Area is outside this species' range.
Marsh sandwort <i>Arenaria paludicola</i>	E	NE	Absent. The Proposed Action Area is outside this species' range.
Palmate-bracted bird's-beak <i>Cordylanthus palmatus</i>	E	NE	Absent. This species does not occur within the Proposed Action Area.
Ramshaw Meadows sand-verbena <i>Abronia alpina</i>	C	NE	Absent. The Proposed Action Area is outside this species' range.
San Benito evening-primrose <i>Camissonia benitensis</i>	T	NE	Absent. The Proposed Action Area is outside this species' range.

Species	Status	Effects	Occurrence in the Proposed Action Area
San Fernando Valley spineflower <i>Chorizanthe parryi</i> var. <i>fernandina</i>	C	NE	Absent. The Proposed Action Area is outside this species' range.
San Joaquin adobe sunburst <i>Pseudobahia peirsonii</i>	T	NE	Present. There are CNDDDB records of this species within a portion of the Proposed Action Area. The Proposed Action would not involve any ground-disturbance, construction, or conversion of suitable habitat which may support this species.
San Joaquin Orcutt grass <i>Orcuttia inaequalis</i>	T, X	NE	Present. Critical Habitat for this species is found in a small portion of the Proposed Action Area. The Proposed Action would not involve any ground-disturbance, construction, or conversion of suitable habitat which may support this species or to Critical Habitat.
San Joaquin wooly-threads <i>Monolopia congdonii</i>	E	NE	Present. There are several CNDDDB records of this species within the southern portion of the Proposed Action Area. The Proposed Action would not involve any ground-disturbance, construction, or conversion of suitable habitat which may support this species.
Springville clarkia <i>Clarkia springvillensis</i>	T	NE	Absent. The Proposed Action Area is outside of the species' range.
whitebark pine <i>Pinus albicaulis</i>	C	NE	Absent. The Proposed Action Area is outside of the species' range.
<p>1 Status= Listing of Federally special status species E: Listed as Endangered T: Listed as Threatened X: Critical Habitat designated for this species PX: Proposed Critical Habitat C: Candidate for Listing</p> <p>2 Effects = Effect determination NE: No Effect from the Proposed Action to federally listed species</p> <p>3 Definition Of Occurrence Indicators Absent: Species not recorded in study area and/or habitat requirements not met Possible: Species has the potential to occur in the action area Present: Species recorded in or near action area and habitat present</p>			

3.3.2 Environmental Consequences

No Action

Under the No Action, the districts involved in the Proposed Action would use available water supplies to keep currently farmed lands in production. There would be no land use change that could impact federally listed or candidate species or critical habitat.

Proposed Action

As the Proposed Action would not involve any construction, changes in water diversions from natural waterways, or any land use, there would be no impacts to federally listed or candidate species or critical habitat. As a result, Reclamation

has determined there would be No Effect to proposed or listed species or critical habitat under the Endangered Species Act of 1973, as amended (16 U.S.C. §1531 et seq.), and there would be no take of birds protected under the Migratory Bird Treaty Act (16 U.S.C. §703 et seq.).

Cumulative Impacts

As the Proposed Action is not expected to result in any direct or indirect impacts to biological resources, there would be no cumulative impacts.

THIS PAGE LEFT INTENTIONALLY BLANK

Section 4 Consultation and Coordination

4.1 Public Review Period

Reclamation intends to provide the public with an opportunity to comment on the Draft Finding of No Significant Impact and Draft Environmental Assessment during a 5-day public comment period.

THIS PAGE LEFT INTENTIONALLY BLANK

Section 5 Preparers and Reviewers

Rain L. Emerson, M.S., Supervisory Natural Resources Specialist, SCCAO

Shauna McDonald, Wildlife Biologist, SCCAO

BranDee Bruce, Architectural Historian, MP-153

Ned Gruenhagen, PhD., Acting Wildlife Biologist, SCCAO – reviewer

Scott Taylor, Acting Supervisory Repayment Specialist, SCCAO – reviewer

David E. Hyatt, Resources Management Division Chief, SCCAO – reviewer

THIS PAGE LEFT INTENTIONALLY BLANK

Section 6 References

Bureau of Reclamation (Reclamation). 2015a. Draft Environmental Assessment and Finding of No Significant Impact. *Exchange Agreement for Water in San Luis Reservoir and Millerton Lake Between Dudley-Ridge Water District and the San Joaquin River Exchange Contractors* (FONSI/EA-15-028). Mid-Pacific Region South-Central California Area Office. Fresno, California. Website: http://www.usbr.gov/mp/nepa/nepa_projdetails.cfm?Project_ID=21701.

Bureau of Reclamation (Reclamation). 2015b. Final Environmental Assessment and Finding of No Significant Impact. *Exchange Agreement for Water in San Luis Reservoir and Millerton Lake Between Kern-Tulare Water District, Delano-Earlimart Irrigation District, and the San Joaquin River Exchange Contractors* (FONSI/EA-15-015). Mid-Pacific Region South-Central California Area Office. Fresno, California. Website: http://www.usbr.gov/mp/nepa/nepa_projdetails.cfm?Project_ID=21241.

Bureau of Reclamation (Reclamation). 2013a. Record of Decision and Final Environmental Impact Statement/Environmental Impact Report. *Water Transfer Program for the San Joaquin River Exchange Contractors Water Authority, 2014-2038*. Mid-Pacific Region. Sacramento, California. Website: http://www.usbr.gov/mp/nepa/nepa_projdetails.cfm?Project_ID=9086.

Bureau of Reclamation (Reclamation). 2013b. Final Environmental Assessment and Finding of No Significant Impact. *Recirculation of Recaptured Water Year 2013-2017 San Joaquin River Restoration Program Flows*. San Joaquin River Restoration Program. Sacramento, California. Website: http://restoresjr.net/program_library/02-Program_Docs/index.html.

California Natural Diversity Database (CNDDDB). 2015. RareFind 3 electronic database. Government version.

State of California. 2015. California Drought. Website: <http://ca.gov/drought/>.

State of California. 2014. Governor Brown Declares Drought State of Emergency. Website: <http://gov.ca.gov/news.php?id=18368>.

U.S. Fish and Wildlife Service (Service). 1998. Recovery plan for upland species of the San Joaquin Valley, California . Region 1, Portland, OR. 319 pp.

U.S. Fish and Wildlife Service (Service). 2015. Federal Species List. Website: <http://ecos.fws.gov/ipac/>

Warrick, G. D., H. O. Clark, Jr., P. A. Kelly, D. F. Williams, and B. L. Cypher . 2007. Use of agricultural lands by San Joaquin kit foxes. *Western North American Naturalist* 67:270- 277.

Appendix A

Reclamation's Cultural Resources Determination

CULTURAL RESOURCES COMPLIANCE
Mid-Pacific Region
Division of Environmental Affairs
Cultural Resources Branch (MP-153)

MP-153 Tracking Number: 15-SCAO-151

Project Name: Exchange Agreement for Water in San Luis Reservoir and Millerton Lake between Reclamation and Westlands WD to Facilitate Water Supply for the San Joaquin River Exchange Contractors (Exchange Contractors) and Friant Division Contractors

NEPA Document: EA-15-034

NEPA Contact: Rain Emerson, Supervisory Natural Resources Specialist

MP-153 Cultural Resources Reviewer: Brandee Bruce, Architectural Historian

Date: May 22, 2015

Reclamation proposes to facilitate an exchange of up to 13,195 acre feet (AF) of Westlands Water District's (Westlands) available Central Valley Project (CVP) and non-CVP water supplied located within San Luis Reservoir for a like amount of San Joaquin River water, plus an additional 28 percent that would have been lost due to conveyance in the San Joaquin River channel, that would be delivered to the San Joaquin River Exchange Contractors (Central California Irrigation District, Firebaugh Canal Water District, San Luis Canal Company, and Columbia Canal Company) from Millerton Lake in 2015.

Due to historic drought conditions in California, the Exchange Contractors, who are senior water rights holders, reached out to Reclamation and Friant Division contractors to develop a collaborative plan to leave water that the Exchange Contractors are otherwise entitled to in Millerton Lake, making it available for Friant Division contractors, rather than Reclamation having to make equivalent releases down the San Joaquin River. An agreement on the plan was reached after weeks of negotiations involving Reclamation, the Exchange Contractors, nearly all Friant Division Contractors, and Westlands.

Under this proposed exchange, 13,195 AF of Westlands' CVP and non-CVP water would be released from San Luis Reservoir and delivered to the Exchange Contractors at the Mendota Pool via the Delta-Mendota Canal. A like amount, plus the additional 28 percent of avoided conveyance losses of San Joaquin River water, would be released from Millerton Lake into the Friant-Kern Canal where it would be directly delivered to Friant Division Class 1 contractors (comprised of over 29 irrigation districts) pursuant to the collaborative agreement. In return, Westlands would defer receipt of 13,195 AF of the Exchange Contractors water supply from the Delta currently in San Luis Reservoir until later in the fall of 2015 when critically low storage levels in San Luis Reservoir are not of imminent concern. Westlands would also receive fifty percent (approximately 2,565 AF) of the avoided conveyance losses delivered to Friant Division Class 1 contractors in 2015 in a future year through a transfer from Friant Division Class 1 contractors of recirculated/recaptured San Joaquin River Restoration Flows.

CULTURAL RESOURCES COMPLIANCE
Mid-Pacific Region
Division of Environmental Affairs
Cultural Resources Branch (MP-153)

Reclamation has determined that the approval of water transfers using existing facilities with no changes in land use is the type of activity that does not have the potential to cause effects on historic properties pursuant to 36 CFR § 800.3(a)(1). No new construction or modification of existing facilities will occur as a result of the proposed action. Additionally, the exchanged water would not be used to place untilled or new lands into production, or to convert undeveloped land to other uses. Therefore, Reclamation has no further obligations under Section 106 of the National Historic Preservation Act (54 U.S.C. § 306108). The proposed action would result in no impacts to cultural resources.

This document conveys the completion of the cultural resources review and NHPA Section 106 process for this undertaking. Please retain a copy with the administrative record for this action. Should the proposed action change, additional review under Section 106, possibly including consultation with the State Historic Preservation Officer, may be required.