

Riverside County Stormwater Monitoring Program

Meeting the Stormwater Monitoring Challenges in Three Unique Arid Region Watersheds:

Adaptive approaches to regulatory program requirements and demands

March 26, 2019

by Rebekah Guill, M.S., CPESC, CPSWQ, QSP
Senior Flood Control Planner/ Monitoring Programs Manager
Watershed Protection Division
Riverside County Flood Control and Water Conservation District


RIVERSIDE COUNTY
WATERSHED PROTECTION

Overview

- Introduction to Riverside County
- Monitoring Program Challenges
- Collaborations and Approaches to Meet Challenges


RIVERSIDE COUNTY
WATERSHED PROTECTION


Located in the Inland Empire
Home of ~ 2.4 Million People
Avg. Rainfall Range 3"-26"


RIVERSIDE COUNTY
WATERSHED PROTECTION

Challenges for the County-wide Monitoring Program


RIVERSIDE COUNTY
WATERSHED PROTECTION

Arid Watersheds

Whitewater River Region

Average Annual Rainfall

4.17" – 16.24"


Santa Ana River Region

Average Annual Rainfall

10.90" – 14.40"


Santa Margarita Region

Average Annual Rainfall

11.82" – 15.43"


Geographical Extents

Riverside County Size Comparison


Three Separate Programs

- Receiving Water Stations (1)
- Outfall Stations (2)
- Quarterly IC/ID Inspections

Whitewater
River Region


- Receiving Water Stations (3)
- Outfall Stations (7)
- Bioassessment Stations (4)
- Hydromodification Monitoring
- TMDL Monitoring
 - *Lake Elsinore / Canyon Lake*
 - *Middle Santa Ana River*

Santa Ana
River Region


- Receiving Water Stations (2)
- Outfall Stations (30)
- Outfall Field Screening (265)
- Bioassessment Stations (4)
- Hydromodification Monitoring
- Regional and Watershed Special Studies
- BIGHT – Regional Marine Monitoring

Santa Margarita
River Region


RIVERSIDE COUNTY
WATERSHED PROTECTION

Meeting the Challenges


RIVERSIDE COUNTY
WATERSHED PROTECTION

Optimizing Mobilization

Dry Weather monitoring depends on multiple factors...


RIVERSIDE COUNTY
WATERSHED PROTECTION

Optimizing Mobilization

Storms of this area are often...

- Convective, highly localized
- Flashy, intense, and occasionally unsafe
- Short-lived (< 24 hours)

Use of efficient mobilization criteria is essential in an arid environment.


11eys-The Inland Empire...

Tue 22Tue 04Wed 10Wed 16Wed 22Wed
Tue 04Wed 10Wed 16Wed 22Wed 04Thu

00	0.00	0.07	0.29	0.15	0.37
00	0.00	0.04	0.23	0.09	0.14
00	0.00	0.03	0.28	0.15	0.16
00	0.00	0.04	0.26	0.08	0.17
00	0.00	0.03	0.29	0.14	0.14
00	0.00	0.07	0.36	0.14	0.35
00	0.00	0.02	0.34	0.22	0.15
00	0.00	0.01	0.25	0.18	0.10

Tue 22Tue 04Wed 10Wed 16Wed 22Wed
Tue 04Wed 10Wed 16Wed 22Wed 04Thu

00	0.00	0.01	0.40	0.26	0.26
----	------	------	------	------	------

10Mon 16Mon 22Mon 04Tue 10Tue 16Tue 22Tue 04Wed 10Wed 16Wed 22Wed 04Thu

Palm Springs												
0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.10	0.08	0.05
Thermal												
0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.04	0.04	0.05

Criteria
EPA Criteria
District Criteria


NOAA Forecast 48hr prior
Quantitative Precipitation Statement (QPS)
Forecaster Discussion


NOAA Forecast 24hr prior
Updated QPS
Contact Forecaster (recommended)


GO" or "NO GO"

During Storm: Real-Time Storm Data

Reliance on the most current information.


RIVERSIDE COUNTY
WATERSHED PROTECTION

Consolidated Monitoring Plan

Quality Assurance/ Control

Mobilization Criteria

Laboratory Standards

Data Acceptance Criteria

Watershed Monitoring Plans

Requirements

Schedules


RIVERSIDE COUNTY
WATERSHED PROTECTION

CONSOLIDATED MONITORING PROGRAM (CMP)

Santa Margarita Region
Santa Ana Region
Whitewater River Region

Rev 5. October 2018

(Rev 4. October 2017)

(Rev 3. July 2014)

(Rev 2. November 2013)

(Rev 1. October 2012)

(May 2011)

Reporting

Documentation/ Recordkeeping

Project Contact Organization

Standard Operation Procedures

Instrument Calibration/
Measurements

Methods

Partnerships and Collaborations

• SPLIT THE EFFORT

- DISTRICT MONITORING TEAM
- COACHELLA VALLEY WATER DISTRICT MONITORING TEAM

Whitewater
River Region


• DRIVEN BY THE DISTRICT TEAM

- DISTRICT
 - ON BEHALF OF PERMITTEES
 - CONSULTANT SUPPORT ONLY FOR STREAM ASSESSMENT
 - SOUTHERN CALIFORNIA STORMWATER MONITORING COALITION
- TMDL TASK FORCES
 - FACILITATED BY THE SANTA ANA WATERSHED PROJECT AUTHORITY
 - RESPONSIBLE PARTIES

Santa Ana
River Region


• MULTI-COUNTY COORDINATION

- RIVERSIDE COUNTY
 - DISTRICT MONITORING TEAM (Wet)
 - CONSULTANT MONITORING TEAMS (Dry)
 - CITIES AND COUNTY INVOLVEMENT
- SAN DIEGO COUNTY
 - CONSULTANT MONITORING TEAM
 - TMDL MONITORING
- REGIONAL PROGRAMS AND SPECIAL STUDIES
- SOUTHERN CALIFORNIA STORMWATER MONITORING COALITION

Santa Margarita
River Region


RIVERSIDE COUNTY
WATERSHED PROTECTION

Leveraging Resources

- Data Sharing
- Developing Techniques
- Building Regional Standards
- In-kind Support
- Shared Achievements


Collaboration


RIVERSIDE COUNTY
WATERSHED PROTECTION

All Hands on Deck!

District Team of experienced, Lead Monitoring Staff

The District Volunteer Sampler Program (internal)

- Led by experienced, seasoned samplers
- Training is offered to staff interested in a sampler support role.
- Open to employees from all walks of District services: engineers, planners, drafters, technicians, maintenance crews, reprographic artists, surveyors, and admin staff.
- Facilitates monitoring in all 3 regions


RIVERSIDE COUNTY
WATERSHED PROTECTION

Continued Efforts to Improve Programs

- Regional Programs and Technical Workgroups
- Enhanced Data Management Systems
- Geographic Information System (GIS)-based tools
- Automation of data quality assurance and quality control (QA/QC)
- Lessons from past permit programs
- Special Studies


RIVERSIDE COUNTY
WATERSHED PROTECTION

Arid Monitoring Program Success


RIVERSIDE COUNTY
WATERSHED PROTECTION

Acknowledgements

Thank You to everyone who is dedicated to supporting the Riverside County-wide Programs!

Key District Staff

Monitoring Leads

Abigail Suter
Michael Phipps
Melissa Varela
Robert Laag
David Ortega
Gracie Torres
Ava Moussavi
Maleek Howard

Support/Volunteers

Jason Swenson
Ruben Sanchez
Charlene Warren
Andrea Gonzalez
Aldo Licitra
Kahlil Amin
Juan Martinez
Estevan Ochoa
Han Yang
Baily Bingham
Devraj Oza
Carlos Villegas
Nathaniel Olivas

Partners

Desert Monitoring Collaboration

Vanessa Duong, Coachella Valley Water District
Wil Gonzalez, Coachella Valley Water District

Regional Programs

Santa Ana Watershed Project Authority

Lake Elsinore/ Canyon Lake TMDL Task Force

Santa Ana River TMDL Task Force
*(Including San Bernardino County and
the County of Orange)*

Southern California
Stormwater Monitoring Coalition

Consultants

Laboratory Support

Kayelani Marshall
Babcock Laboratories, Inc.

Monitoring Support

Sheri Dister
Weston Solutions

Matt Rich
Wood Environmental

Dave Renfrew
Alta Environmental

Questions

For more information about the District's programs: <http://rcflood.org/NPDES/Default.aspx>

Rebekah Guill, M.S., CPESC, CPSWQ, QSP
Senior Flood Control Planner / Monitoring Programs Manager
Watershed Protection Division
Riverside County Flood Control and Water Conservation District
rguill@rivco.org


RIVERSIDE COUNTY
WATERSHED PROTECTION