

DATE: February 3, 2020

TO: RMC Governing Board

FROM: Mark Stanley, Executive Officer

SUBJECT: Item 19: Consideration of a resolution approving a grant amendment to the Watershed Conservation Authority for the Green Regional Environmental Enhancement Network (GREEN) Project (RMC15112).

PROGRAM AREA: All

PROJECT TYPE: Planning

JURISDICTION: Territory-wide

PROJECT MANAGER: Joseph Gonzalez

RECOMMENDATION: The RMC Board approve a grant amendment to the Watershed Conservation Authority (WCA) to complete a budget realignment and timeline extension for the Green Regional Environmental Enhancement Network (GREEN) Project (RMC15112).

PROJECT DESCRIPTION:

Exhibit A – Amendment Request Letter
 Exhibit B – Updated Budget
 Exhibit C – Updated Timeline

The Green Regional Environmental Enhancement Network (GREEN) Project is a collaborative planning and project implementation approach supporting watershed based greening efforts; including stakeholder participation and stewardship building; watershed needs assessment and identification of priority projects; community engagement strategies and analysis and the planning for a GREEN project portal and/or project/funding match tool with the goal of catalyzing sustainable investment in the region.

When this grant was initially approved by the RMC board in March 2016, staff recognized that this project would be responding to the needs of the region and will be directly supporting implementation projects and therefore the specifics of the proposed deliverables and budget details may require adjustment during the grant term and may change, while the overall intent of the project has been maintained (Resolution 2016-08). RMC staff has met regularly during the grant period with the WCA and concurs with the budget realignment to direct remaining funding to

During the grant period that ended December 31, 2019, WCA served as a regional resource and an active participant in a variety of regionally important planning and project implementation efforts including, but not limited to the following:

- Lower Los Angeles River Revitalization (AB530) – Plan completed
- Los Angeles River Ranger Program Establishment Plan (AB1558) – Completed, pilot program development is a work in progress
- Los Angeles River Master Plan Update – Plan update is in progress
- San Gabriel River and Tributaries Greenway Initiative – Plan development is in progress

- Emerald Necklace Feasibility and Implementation Plan – Plan completed, implementation of individual projects are in various stages of planning, design or development
- Measure W Watershed Area Steering Committee and Stormwater Investment Plan – Applications for funding plans, studies and/or projects in progress
- Measure A Parks Needs Assessment – Study complete and program implementation in various stages of progress

WCA's participation in shaping these plans helped to further the goals and objectives of the GREEN program and the Rivers and Mountains Conservancy. Their participation ensures a voice for nature-based; community supported design and planning considerations are considered throughout the plan development process. WCA's team reviews project attributes, scoring criteria and methods utilized to prioritize GREEN opportunities, as well as, being an active player in engaging the community through outreach and stewardship building activities and the development of watershed education materials.

Staff, in consultation with WCA, recommends the attached realignment of tasks and budget to be completed by April 30, 2021.

1. **Stakeholder Participation and Stewardship Building and Identification of Priority Projects**
Participate in regional and local collaborative efforts to provide guidance and technical assistance in the identification and implementation of greening projects and programs to enhance, expand, and increase access to functioning open spaces for water security, clean air, habitat integrity, public health, community equity and recreation. This will include, but is not limited to serving on the newly formed Compton Creek working group in partnership with the Office of Assembly member Mike Gipson, the Natural Resources Agency through the Rivers and Mountains Conservancy, the County of Los Angeles and the City of Compton, This group will engage the local community, along with stakeholder agencies to identify and prioritize the implementation of projects within and throughout the Compton Creek watershed. Project prioritization will include, but is not limited to, park improvements, equestrian trails, addressing public safety concerns, improved Creek access and regional connections
2. **Develop GREEN Portal Design Parameters and Specifications** As regional planning efforts are completed and as open data portals launch at the local, state and federal governments to meet transparency in government requirements, the GREEN portal will focus on serving a niche identified as a gap during stakeholder interviews and advisory meetings. There remains a regional need to provide GREEN related tools to identify NGO/CBO areas of interest and to identify projects and match with potential funding sources. Therefore, Staff has directed WCA under this grant amendment to hire a technical advisor/software developer program manager and/or group of experts in software development to evaluate the technical feasibility and cost/time considerations of the GREEN match concept. The deliverable will include involving stakeholders, collect, prepare and review written specifications and software tool requirements to meet desired intent. Identify procurement requirements, develop implementation and maintenance cost estimations, and establish development to launch schedules.
3. **SUSTAINABLE EQUESTRIAN CENTER SPECIFICATIONS AND DESIGN ELEMENTS**
Through consultation with WCA, staff concurs with the request to add this focused scope of work to the GREEN project as a regionally important deliverable and technical resource that meets the original objectives of the program. Utilizing nature-based design and through the use of operational best management practice tools our regions equestrian land uses can be transformed into sustainable models for onsite water quality treatment. This work will yield regionally significant benefits towards improving water quality, promoting the stewardship of the watershed and ensuring the preservation of equestrian culture, trails and equestrian centers in

our region and along our river ways. The deliverable will add the development of a master plan, feasibility study and construction drawings/ specifications for the Rio San Gabriel (Duck Farm) Equestrian Center to serve as a regional demonstration project. WCA staff and consultant may also serve on and/or advise on similar work, including the Lakewood Equestrian Center project. The Watershed Green Regional Environmental Enhancement Network (GREEN) Project will continue to meet the following RMC's Guiding Principles:

Improve Access to Open Space and Recreation for All Communities

- Accommodate active and passive recreational uses
- Incorporate passive and low-impact recreational facilities in habitat areas
- Accumulate and record the needs for active recreation facilities

Connect Open Space with a Network of Trails

- Develop continuous bike trail, equestrian, and public access systems along riverfronts and within the watershed
- Connect River trails to mountain trails, urban trails, local parks, open spaces, and beaches
- Connect open spaces to transit access points
- Provide for public safety and security along waterways and trails

Promote Stewardship of the Landscape

- Use drought-tolerant, native, and regionally-adapted plant materials
- Identify, preserve, and restore historic sites and cultural landscapes

Involve the Public Through Education and Outreach Programs

- Conduct public educational and outreach programs to promote watershed restoration
- Establish a process for project participation by stakeholder representatives and the public
- Present plans and programs in reader-friendly print and electronic versions
- Involve stakeholders and the public in project implementation and maintenance
- Recognize the significance and uniqueness of individual properties for watershed planning

The realignment of budget includes the items updated in this report, as well as, a line item for eligible indirect expenses up to but not exceeding the allowed value of 10% of the grant value. Exhibit A: Request Letter; Exhibit B: Budget and Tasks; Exhibit C: Updated Timeline.

BACKGROUND: The GREEN program, builds upon the work first completed under the Watershed Coordinator program, funded by a grant of the Department of Conservation between 2008 and 2012 and the GREEN program work on recent regional planning efforts. This work includes forwarding greening projects, identifying projects and filling gaps in GREEN resources, tools and plans. GREEN project will continue to take the lesson's learned from these two efforts and continue collaboration with regional stakeholders to implement GREENways and GREEN-infrastructure projects with a focus on completing the focused deliverables described above to continue to promote and realize the following:

- GREENways as interconnected active transportation and recreational trail systems and corridors that are continuous, easily accessible, landscaped or natural open space, incorporating green infrastructure to improve both habitat and water reliability through water capture, cleansing and infiltration features.
- GREENway's as linkages to parks, nature reserves, cultural features, economic centers and/or historic sites with each other and with populated areas.

- GREEN Infrastructure projects that incorporate water conservation, supply and quality features, as well as, improve habitats and health of communities and people through expanding access to parks, open space and enhancing communities through livable/walkable streets and neighborhoods.

This project will also continue to build upon and support current Legislative Bills, Planning/Initiatives and Funding Opportunities, as well as, incorporating and supporting new initiatives as they develop.

FISCAL INFORMATION: The \$650,000 grant to the Watershed Conservation Authority is funded through remaining Proposition 84 (Safe Drinking Water, Water Quality and Supply, Flood Control, River and Coastal Protection Bond Act of 2006) funds for planning and implementation of the San Gabriel River and Lower LA River Watershed Green Regional Environmental Enhancement Network (GREEN) Project (RMC 15112). The project timeframe is from March 21, 2016 through April 30, 2021.

The WCA has matching funds in the amount of \$330,500 from a grant for the Gateway Cities and Rivers Urban Greening Plan (RMC 13002) from the Strategic Growth Council. Additionally, there is the potential for millions in funding for implementation projects identified through this project including Proposition 1 water bond funds identified in AB 530 (Rendon)--Lower LA River Working Group and other proposed regional funding initiatives. The WCA will continue to seek additional grant funds from various state, federal and private sources to contribute towards this work.

Funding for this project will be allocated from the following Proposition 84 allocations, under statute:

75050. The sum of nine hundred twenty eight million dollars (\$928,000,000) shall be available for the protection and restoration of rivers, lakes and streams, their watersheds and associated land, water, and other natural resources in accordance with the following schedule:... (g) The sum of seventy two million dollars (\$72,000,000) shall be available for projects within the watersheds of the Los Angeles and San Gabriel Rivers according to the following schedule:

(1) \$36,000,000 to the San Gabriel and Lower Los Angeles Rivers and Mountains Conservancy pursuant to Division 22.8 (commencing with Section 32600).....

75060. The sum of five hundred forty million dollars (\$540,000,000) shall be available for the protection of beaches, bays and coastal waters and watersheds, including projects to prevent contamination and degradation of coastal waters and watersheds, projects to protect and restore the natural habitat values of coastal waters and lands, and projects and expenditures to promote access to and enjoyment of the coastal resources of the state, in accordance with the following schedule:.... (3) To the Rivers and Mountains Conservancy.....\$15,000,000.

LEGISLATIVE AUTHORITY AND RMC ADOPTED POLICIES/AUTHORITIES: The Rivers and Mountains Conservancy (RMC) statute provides in part that:

Section 32602: There is in the Resources Agency, the San Gabriel and Lower Los Angeles Rivers and Mountains Conservancy, which is created as a state agency for the following purposes:

- (a) To acquire and manage public lands within the Lower Los Angeles River and San Gabriel River watersheds, and to provide open-space, low-impact recreational and educational uses, water conservation, watershed improvement, wildlife and habitat restoration and protection, and watershed improvement within the territory.
- (b) To preserve the San Gabriel River and the Lower Los Angeles River consistent with existing and adopted river and flood control projects for the protection of life and property.
- (c) To acquire open-space lands within the territory of the conservancy.

Section 32604: The conservancy shall do all of the following:

- (a) Establish policies and priorities for the conservancy regarding the San Gabriel River and the Lower Los Angeles River, and their watersheds, and conduct any necessary planning activities, in accordance with the purposes set forth in Section 32602.
- (b) Approve conservancy funded projects that advance the policies and priorities set forth in Section 32602.
- (d) To provide for the public's enjoyment and enhancement of recreational and educational experiences on public lands in the San Gabriel Watershed and Lower Los Angeles River, and the San Gabriel Mountains in a manner consistent with the protection of lands and resources in those watersheds.

Section 32614: The conservancy may do all of the following:

- (b) Enter into contracts with any public agency, private entity, or person necessary for the proper discharge of the conservancy's duties, and enter into a joint powers agreement with a public agency, in furtherance of the purposes set forth in Section 32602.
- (e) Enter into any other agreement with any public agency, private entity, or person necessary for the proper discharge of the conservancy's duties for the purposes set forth in Section 32602.
- (f) Recruit and coordinate volunteers and experts to conduct interpretive and recreational programs and assist with construction projects and the maintenance of parkway facilities.

Further, Section 32614 provides that: The conservancy may do all of the following:

- (g) Undertake, within the territory, site improvement projects, regulate public access, and revegetate and otherwise rehabilitate degraded areas, in consultation with any other public agency with appropriate jurisdiction and expertise, in accordance with the purposes set forth in Section 32602. The conservancy may also, within the territory, upgrade deteriorating facilities and construct new facilities as needed for outdoor recreation, nature appreciation and interpretation, and natural resources projection. The conservancy may undertake those projects by itself or in conjunction with another local agency; however, the conservancy shall provide overall coordination of those projects by setting priorities for the projects and by ensuring a uniform approach to projects. The conservancy may undertake those projects with prior notification to the legislative body of the local agency that has jurisdiction in the area in which the conservancy proposes to undertake that activity.

Section 32614.5:

- (a) The conservancy may award grants to local public agencies, state agencies, federal agencies, and nonprofit organizations for the purposes of this division.
- (b) Grants to nonprofit organizations for the acquisition of real property or interests in real property shall be subject to all of the following conditions:
 - (1) The purchase price of any interest in land acquired by the nonprofit organization may not exceed fair market value as established by an appraisal approved by the conservancy.
 - (2) The conservancy approves the terms under which the interest in land is acquired.

- (3) The interest in land acquired pursuant to a grant from the conservancy may not be used as security for any debt incurred by the nonprofit organization unless the conservancy approves the transaction.
- (4) The transfer of land acquired pursuant to a grant shall be subject to the approval of the conservancy and the execution of an agreement between the conservancy and the transferee sufficient to protect the interests of the state.
- (5) The state shall have a right of entry and power of termination in and over all interests in real property acquired with state funds, which may be exercised if any essential term or condition of the grant is violated.

RMC 15112 grant was initially authorized by the RMC on March 21, 2016, as specified in Resolution 2016-08.

January 27, 2020

Mark Stanley
 Executive Officer
 Rivers and Mountains Conservancy
 100 N. Old San Gabriel Canyon Rd.
 Azusa, CA 91702

GOVERNING BOARD

**Herlinda Chico,
 Chair**

Designee for Janice Hahn
 Los Angeles County Board of
 Supervisors, 4th District

**Sandra Maravilla
 Vice Chair**

Designee for Kathryn Barger
 Los Angeles County Board of
 Supervisors, 5th District

Vincent Chang

Designee for Hilda Solis
 Los Angeles County Board of
 Supervisors, 1st District

Karly Katona

Designee for Mark Ridley-
 Thomas
 Los Angeles County Board of
 Supervisors, 2nd District

Dan Arrighi,

Rivers and Mountains
 Conservancy

Roberto Uranga

Rivers and Mountains
 Conservancy

Vacant

Rivers and Mountains
 Conservancy

EX OFFICIO MEMBER

Carolina Hernandez

Designee for Mark Pestrella,
 Director
 Los Angeles County
 Department of Public Works

EXECUTIVE OFFICER

Mark Stanley

Dear Mr. Stanley,

The Watershed Conservation Authority (WCA) respectfully requests the Rivers and Mountains Conservancy's consideration to amend budget and tasks for RMC15112, the Green Regional Environmental Enhancement Network (GREEN) Project, and approve a timeline extension to April 30, 2021. (Exhibit A: Tasks/Budget; Exhibit B: Timeline)

Since the inception of the Green Regional Environmental Enhancement Network program the region has seen a variety of major regional master plan, studies and revitalization investment efforts launched, including but not limited to:

- Lower Los Angeles River Revitalization (AB530) – Plan completed
- Los Angeles River Ranger Program Establishment Plan (AB1558) – Completed, pilot program development is a work in progress
- Los Angeles River Master Plan Update – Plan update is in progress
- San Gabriel River and Tributaries Greenway Initiative – Plan development is in progress
- Emerald Necklace Feasibility and Implementation Plan – Plan completed, implementation of individual projects are in various stages of planning, design or development
- Measure W Watershed Area Steering Committee and Stormwater Investment Plan – Applications for funding plans, studies and/or projects in progress
- Measure A Parks Needs Assessment – Study complete and program implementation in various stages of progress

As part of the GREEN program deliverables the WCA participated in the shaping of these and other planning efforts and forwarded the goals and objectives of the GREEN program. Our team's participation ensured a voice for holistic, nature-based design and planning considerations was considered throughout the plan development process. Our team reviewed project attributes, scoring criteria and methods utilized to prioritize GREEN opportunities, as well as, being an active player in engaging the community through outreach and stewardship building activities and the development of watershed education materials.

In addition, over the last 3-years, our team has collected and updated regional planning and related content and geo-spatial databases resulting in a robust

listing of regional resources. These databases are envisioned to be utilized both in the creation of a GREEN regional mapping project tool and to inform the green infrastructure opportunity project pilot module that is set to be launched under the Gateway Cities and Rivers Vision Plan.

As the GREEN project parameters, have evolved over this very dynamic period and the use of open data portals at the local, county and state level has grown, the WCA requests that the remaining GREEN program funding be extended and tasks directed toward the implementation of the following focused work that will be completed by April 30, 2021.

GREEN PORTAL DESIGN PARAMETERS AND SPECIFICATIONS

With several major planning efforts winding up and the use of open data portals expanding throughout the region as local, state and federal governments move to meet transparency in government requirements, the GREEN portal and its niche in this rapidly changing environment needs to be further defined and evaluated to serve a missing niche. During through the stakeholder interview process the team identified a continued interest in having access to conceptualizing green project tools and resources to aid in identifying and/or improving multi-benefit projects, as well as, having tools to identify NGO/CBO in an area and connect to potential funding sources. There remains a regional desire for such a tool and resource.

The team having identified the technical limitations of two prior prototypes and finding existing services to not meet the objective, propose to direct this GREEN program grant funding to hire a technical advisor/software developer program manager and/or expert software development team to evaluate the technical feasibility and cost/time considerations of the concept. The proposed deliverable will be a ready to release Request for Proposal (RFP) that will clearly define program requirements, specifications and desired outcome. The cost to build and launch the software tool will be requested separately and is not included herein.

Associated Tasks:

- Involving stakeholders, collect, prepare and review written specifications and software tool requirements to meet desired intent.
- Identify procurement requirements, develop implementation and maintenance cost estimations, and establish development to launch schedules.

Additionally, through the GREEN project and our participation in the various regional planning efforts noted in this letter, equestrian facilities has presented itself as a priority project land use type. Sustainably designed, operated and maintained equestrian facilities would greatly benefit the region and water quality through the incorporation of green infrastructure and nature based systems in these spaces. Therefore, WCA requests a grant scope and budget amendment to focus a portion of GREEN funding to this new directed deliverable.

SUSTAINABLE EQUESTRIAN CENTER SPECIFICATIONS AND DESIGN ELEMENTS

Developing nature based design and operational best management practices tools our regions equestrian centers, districts, and communities can be transformed into sustainable models for onsite water quality treatment yielding benefits. for regionally significant opportunity to improve water

quality, promote the stewardship of the watershed and ensure the preservation of the regions equestrian history, culture, trails and equestrian centers along our river ways.

Associated Tasks:

- Directed development of a master plan, feasibility study and construction drawings/specifications for the Rio San Gabriel (Duck Farm) Equestrian Center to serve as a regional demonstration project
- Serve in a GREEN Technical Advisory role on the Lakewood equestrian center master plan
- Develop monitoring and evaluation protocol for measuring effectiveness of green infrastructure BMP's in an GREEN equestrian facility setting as part of this proposed pilot project post construction

This request reflects an associated update to tasks and budget as needed to meet the updated deliverable and to include a budget line item of up to 10% in indirect as an eligible grant cost. Thank you for your consideration and we look forward to completing this regionally important work.

If you have any questions or comments regarding this request or the attached budget and timeline, please contact Deborah Enos, Deputy Executive Officer, at denos@wca.ca.gov.

Sincerely,

A handwritten signature in black ink, appearing to read 'Herlinda Chico', with a long horizontal line extending to the right.

Herlinda Chico
WCA Governing Board Chair

Exhibit B: Task and Budget
WATERSHED CONSERVATION AUTHORITY
Green Regional Environmental Enhancement Network (GREEN)
 RMC 15002

Tasks	Task Categories	Original Budget	Budget Realignment	Difference	CTD	ETC
0.00	PROJECT MANAGEMENT/GRANT ADMIN	\$ 75,000.00	\$ 75,000.00	\$ -	\$ 26,319.55	\$ 48,680.45
1.00	STAKEHOLDER DEVELOPMENT AND STEWARDSHIP BUILDING	\$ 100,000.00	\$ 60,000.00	\$ (40,000.00)	\$ 49,996.10	\$ 10,003.90
2.00	WATERSHED NEEDS PRIORITY PROJECTS	\$ 150,000.00	\$ 225,000.00	\$ 75,000.00	\$ 51,275.73	\$ 173,724.27
	<i>Labor/Consutlants</i>		\$ 75,000.00			
	<i>Equestrian Center Master Plan</i>		\$ 50,000.00			
	<i>Equeestrian Center Construction Documents/Permits</i>		\$ 100,000.00			
3.00	GREENWAY DEVELOPMENT	\$ 100,000.00	\$ 70,000.00	\$ (30,000.00)	\$ 22,410.99	\$ 47,589.01
4.00	COMMUNITY ENGAGEMENT STRATEGIES ANALYSIS	\$ 75,000.00	\$ 30,000.00	\$ (45,000.00)	\$ 24,609.06	\$ 5,390.94
5.00	GREEN PROJECT PORTAL	\$ 150,000.00	\$ 150,000.00	\$ -	\$ 33,512.04	\$ 116,487.96
6.00	INDIRECT	\$ -	\$ 40,000.00	\$ 40,000.00	\$ -	\$ 40,000.00
	GRAND TOTAL	\$ 650,000.00	\$ 650,000.00	\$ -	\$ 208,123.47	\$ 441,876.53

Exhibit C: Timeline
 WATERSHED CONSERVATION AUTHORITY
Green Regional Environmental Enhancement Network (GREEN)
 RMC 15002

Tasks	Task Categories	QTR 1 2020	QTR 2 2020	QTR 3 2020	QTR 4 2020	QTR 1 2021	QTR 1 2021	QTR 2 2021
0.00	PROJECT MANAGEMENT/GRANT ADMIN							
1.00	STAKEHOLDER DEVELOPMENT AND STEWARDSHIP BUILDING							
2.00	WATERSHED NEEDS PRIORITY PROJECTS							
	<i>Equestrian Center Master Plan</i>							
	<i>Equestrian Center Construction Documents/Permits</i>							
3.00	GREENWAY DEVELOPMENT							
4.00	COMMUNITY ENGAGEMENT STRATEGIES ANALYSIS							
5.00	GREEN PROJECT PORTAL							
6.00	Indirect Cost							

February 3, 2020 – Item 19

RESOLUTION 2020-11

RESOLUTION OF THE SAN GABRIEL AND LOWER LOS ANGELES RIVERS AND MOUNTAINS CONSERVANCY (RMC) APPROVING A GRANT AMENDMENT TO THE WATERSHED CONSERVATION AUTHORITY FOR THE GREEN REGIONAL ENVIRONMENTAL ENHANCEMENT NETWORK (GREEN) PROJECT (RMC15112)

WHEREAS, The legislature has found and declared that the San Gabriel River and its tributaries, the Lower Los Angeles River and its tributaries, and the San Gabriel Mountains, Puente Hills, and San Jose Hills constitute a unique and important open space, environmental, anthropological, cultural, scientific, educational, recreational, scenic, and wildlife resource that should be held in trust to be preserved and enhanced for the enjoyment of, and appreciation by, present and future generations; and

WHEREAS, The people of the State of California have enacted the Safe Drinking Water, Water Quality and Supply, Flood Control, River and Coastal Protection Bond Act of 2006, which provides funds for the RMC grant program; and

WHEREAS, The RMC may award grants to local public agencies, state agencies, federal agencies, and nonprofit organizations for the purposes of Division 22.8 the Public Resources Code; and

WHEREAS, This action is exempt from the environmental impact report requirements of the California Environmental Quality Act (CEQA); and NOW

Therefore be it resolved that the RMC hereby:

- 1 FINDS that this action is consistent with the San Gabriel and Lower Los Angeles Rivers and Mountains Conservancy Act and is necessary to carry out the purposes and objectives of Division 22.8 of the Public Resources Code.
- 2 FINDS that the grant is consistent with the Safe Drinking Water, Water Quality and Supply, Flood Control, River and Coastal Protection Bond Act of 2006, which provides funds for the RMC grant program.
- 3 FINDS that the actions contemplated by this resolution are exempt from the environmental impact report requirements of the California Environmental Quality Act.
- 4 ADOPTS the staff report dated February 3, 2020.
- 5 APPROVES a grant amendment to the Watershed Conservation Authority for the Green Regional Environmental Enhancement Network (GREEN) Project (RMC15112).

~ End of Resolution ~

Resolution 2020-11

Passed and Adopted by the Board of the
SAN GABRIEL AND LOWER LOS ANGELES RIVERS AND MOUNTAINS
CONSERVANCY on February 3, 2020.

Motion _____ Second: _____

Ayes: _____ Nays: _____ Abstentions: _____

Frank Colonna, Chair

ATTEST: _____
David Edsall, Jr.
Deputy Attorney General