

Coordinated Water Quality and Water Quantity Planning for the Upper Big Blue NRD

Carla McCullough
NDEQ
Nonpoint Source
Pollution Coordinator

Introduction

- Several types of joint water management plans are developed between:
 - NRDs and NeDNR
 - NRDs and NDEQ
- Various plans serve specific purposes and have different requirements.
- Unique opportunity to coordinate planning efforts in the Upper Big Blue NRD
 - Timing, geographic area
 - First of its kind in Nebraska

Introduction

Upper Big Blue NRD Planning Initiatives

Plan Name	Water Quality Management Plan (WQMP)	Voluntary Integrated Management Plan (V-IMP)
Partners	NRD, NDEQ	NRD, NeDNR
Focus	Surface Water and Groundwater Quality	Surface Water and Groundwater Quantity & Hydrologic Connectivity
Authority	Federal Clean Water Act (319 Nonpoint Source Pollution)	Nebraska State Statutes (LB962, 2004; LB764, 2010)

NDEQ - Nonpoint Source Pollution

- From landscapes, not pipes
- Runoff transports pollutants
- Affects lakes, rivers, wetlands and groundwater
- Common pollutants are sediment, nitrogen, phosphorus and bacteria

NDEQ - Nonpoint Source Pollution Program

- Nonpoint Source Program funded via EPA through the Federal Clean Water Act, Section 319(h).
- Nebraska receives annual '319' grant and has 5 years to spend the grant funds.
- ~\$1.2 million has gone out annually to project sponsors with a **9-Element Water Quality Management Plan OR Alternative.**

NDEQ Nonpoint Source Plans

9-Element Plans	Alternative (to a 9-Element Plan)
Watershed	Groundwater Protection
Basin (NRD)	Drinking Water Protection

NDEQ Nonpoint Source Plans

9-Element Plans	Alternative (to a 9-Element)
Watershed	Groundwater Protection
South Loup Watershed	Bazile Groundwater Management Plan
Long Pine Creek Watershed	
Basin (NRD)	Drinking Water Protection
Papio-Missouri Basin Plan	Auburn
Lower Elkhorn Basin Plan	Waverly

9-Element Watershed Management Plans

1. Identification of Pollutant Sources
2. Estimation of Pollutant Loads
3. ID Best Management Practices
4. Communication & Outreach
5. Implementation Schedule
6. Milestones to Measure Progress
7. Evaluation Criteria
8. Monitoring
9. Technical & Financial Assistance

From Papio-Missouri NRD Draft Plan, Fyra.

NDEQ – Writing Acceptable Plans

The Path of Least Resistance

NDEQ – Targeted Areas

The Path of Least Resistance

NDEQ - Implementing Plan with Projects

- Project Implementation Plan (PIP)
- Contract signed between NDEQ and Sponsor
- Project starts
 - Cost-share for BMPs
 - Watershed Coordinator
 - Evaluate results

NDEQ – Where are we planning?

Nonpoint Source Management Plans August 2018

NEBRASKA
DEPT. OF ENVIRONMENTAL QUALITY

Active Plans

Antelope Creek	LBNRD
Bazile Groundwater Management Area	PMRNRD
Clear Creek/Pibel Lake	Shell Creek
Conestoga Lake	South Loup River
Long Pine Creek	Wahoo Creek
LBBNRD	

Planning in Progress

L&CNRD	Nemaha River Basin
LENRD	UBBNRD
LPRCA	White River/Hat Creek
LPSNRD	Waverly DWPMP

NDEQ – Plan Implementation

Integrated Water Management

- Jointly managed ground and surface water uses/supplies
- Recognizes hydrologic connection between ground and surface water

EFFECTIVE MANAGEMENT OF HYDROLOGICALLY CONNECTED WATERS

- Surface Water Quantity
- Regulated by NeDNR
 - Prior appropriations system

- Groundwater Quantity
- Regulated by NRDs
 - Correlative rights system

NEBRASKA

Good Life. Great Water.

DEPT. OF NATURAL RESOURCES

Integrated Water Management

- LB962, 2004
 - Required joint NRD and NeDNR planning for fully-appropriated basins
- LB764, 2010
 - Inclusion of voluntary integrated management planning
- LB1098, 2014
 - Water sustainability fund
 - Improved ranking for NRDs with IMPs

Governor Johanns
signed LB962 into law
on April 15, 2004

NEBRASKA

Good Life. Great Water.

DEPT. OF NATURAL RESOURCES

Integrated Management Plans

Mandated IMP	Voluntary IMP
Overarching purpose: Achieve and sustain a balance between water uses and water supplies for the long term, protect existing water uses	
Statutory framework: Neb. Rev. Stat. §46-715 to §46-718	
Fully appropriated basins, sub-basins	Non-fully appropriated basins, sub-basins
<u>May</u> have more stringent controls	<u>May</u> have more “encouraging “ controls
Moratorium (GW, SW) initiated	No moratorium initiated

NEBRASKA

Good Life. Great Water.

DEPT. OF NATURAL RESOURCES

Integrated Management Plans

NRD Areas Involved in Integrated Management Planning

Coordinated water quality and quantity planning: Challenges

- Statutory framework
 - Nebraska State Statutes for water quantity
 - Federal Clean Water Act for water quality
- Timelines
 - WQMP has less than 2 years to write/accept plan
 - NDEQ and EPA reviews for acceptance
 - V-IMPs may take 3 to 5 years
 - NeDNR and NRD agree to adopt

Coordinated water quality and quantity planning: **Challenges**

- Differing Funding Mechanisms
 - EPA funding for NDEQ plans
 - Plan development and project implementation
 - 40% non-federal match
 - NeDNR plans
 - NRD and NeDNR share cost of development & implementation
 - Grants available for implementation (WSF, NET, etc.)

Coordinated water quality and quantity planning: Challenges

- Stakeholder groups
 - WQMP has two committees
 - TAC
 - CAC
 - V-IMP typically has one committee
 - SAC

Coordinated water quality and quantity planning: **Opportunities**

- Improved communication with public and between agencies about multiple water plans
- Minimized redundancy in planning efforts
- Time/cost savings for NRD
- **Complimentary** goals and objectives between plans
- More holistic approach to water management
- Great learning opportunity for agencies/NRD

Upper Big Blue WQMP and V-IMP- Coordination Approach

- Two separate plans (WQMP, V-IMP)
- Separate contracts for consultation services
- Common advisors (stakeholders) between plans
- NDEQ representative at V-IMP meetings, NeDNR representative at WQMP meetings
- Joint NRD, NDEQ, NeDNR coordination meetings throughout process

Upper Big Blue WQMP and V-IMP

So far...

- Alternating meetings between WQMP and V-IMP
- Committees are the same for both plans
- Water **Quality** and **Quantity** come up at all meetings.
- Agencies are more educated about other plan.
- Groundwater is a focus for both plans.

Questions?

Carla McCullough

NDEQ

Nonpoint Source Pollution Program

402-471-3382

carla.mccullough@nebraska.gov

