

Journey of the Roza Sunnyside Board of Joint Control

Elaine S. Brouillard, WQ Specialist Matt Morgan, WQ Technician RSBOJC Water Quality Lab


Yakima River TMDL

>>> RSBOJC Wasteway Results

EPA & Ecology Defined Problems

- ▶ 1996 Yakima River placed on 303(d) list of impairments from:
 - Suspended Sediment (Total Suspended Solids, TSS)
 - Turbidity (Nephelometric units, NTU)
 - DDT (dichlorodiphenyltrichloroethane, banned 1972)
- ▶ 1993 Fish in Yakima River contained the highest DDT concentrations in USA [Rinella et al, 1993]

Ecology TMDL Goals

- ▶ A Suspended Sediment and DDT TMDL Evaluation Report for the Yakima River [Ecology, 97–321]
- 20 year span with 5 year target intervals.
- Desired Result: DDT reduction via sediment reduction for human and fish health


TMDL Drain Goals


Granger Drain, Sulphur & Spring	90% Turbidity (NTU)	TSS Mg/L	Total DDT Ng/L
2002	25	56	7 Based on a regression curve
2007	25	7	
2012	25	7	1
2017	25		human health criteria in fish & water

Ecology Publication 97–321, July 1997

90% Irrigation Values

Sample Site	1997	2002	2007
Granger Drain	228 NTU	60 NTU	48 NTU
	562 TSS	101 TSS	23 TSS
Sulphur Creek	81 NTU	22 NTU	20 NTU
Wasteway	209 TSS	35 TSS	19 TSS
Spring Creek	49 NTU	26 NTU	16 NTU
Wasteway	114 TSS	33 TSS	9 TSS
	Reductions:	71% - 82%	91% - 96%


2009 WADOH removed 1993 Fish Consumption Advisory due to DDT

EPA Section 319 Nonpoint Source Success Stories

http://www.epa.gov/owow/nps/Success319/st ate/wa_yakima.htm

Policy

Creation of the Roza Sunnyside Board of Joint Control

RSBOJC: 1996 Partnership

- Roza Sunnyside Board of Joint Control (RSBOJC) created to address Water Supply issues
 - Roza Irrigation District (72,000 Acres)
 - Sunnyside Division (99,244 Acres)
 - Sunnyside Valley Irrigation District
 - Grandview Irrigation District
 - Benton Irrigation District
 - Konowac Ditch Company
 - Piety Flats Ditch Company

RSBOJC Response to TMDL

- Yakima River TMDL: Voluntarily adopted the lead role in Water Quality issues
- RSBOJC Water Quality Goals:
 - high landowner buy-in
 - Increase grower profits
 - Involve Conservation Districts and Universities
 - Operate accredited WQ lab
 - Create and adopt a comprehensive WQ policy


RSBOJC Educational Components

- Board invited landowners to meetings
- Managers & Board went to vendor sponsored winter meetings
- Board and Managers teamed with WSU for soil education programs
- "Keep soil on the farm and not in the river"

RSBOJC Policies

- Satisfy TMDL goal of all drains and tributaries to Yakima River with 90% turbidity target of 25 NTU at their discharge points.
- On-Farm Run-Off Program, 1999
- On-Farm Loan Program, 2000
- Established cooperative programs with Conservation Districts to assist irrigators

Public Awareness


- Herald Republic article brought TSS to the public's awareness (1995 data).
- More landowners began practicing BMPs.

On-Farm Run-Off Program

- Violation if the sum of samples exceeds 300 NTU from 3 or less WQ samples
- Notified to implement appropriate corrective measures
- Follow-up sample is above 150 NTU, required to submit Short and Long Term Plans
- Must implement in 10 days

Start small, be consistent

Date	NTU Violation Value
1999	2000
2000	1000
2001	500
2002 – 2009	400
2010 - 2011	300

The Carrot & Stick

- Compliance after implementing BMPs, clean slate, honor their improvements
- Non-Compliance. Reduce water delivery from 268 to 166 gpm per 40 acres until compliance is obtained.
- If continued violation, water delivery is further reduced to 112 gpm per 40 acres.

On-Farm Loan Program

- District administers Ecology loan program to the landowner
- 1% loan for upgrade from rill irrigation to sprinkler or drip

BMPs


Board sets Policies ≈ BMPs

- No livestock in waterways
- 20' No-till zone between crop & drain
- On-Farm Run-Off Policy, 300 NTU violation
- No illicit dumping or connections to waterways

RSBOJC Acknowledgements


- Dairymen and farmers would support one other
- Unknown regulation is an anxiety
- Self Regulation will decrease litigation, fines, upcoming regulations
- Develop personal contacts

WQ Policies & BMPs Work


1997 Sulphur Creek Wasteway 2000 Sulphur Creek Wasteway


Ecology awards Roza and Sunnyside Valley Districts the Environmental Excellence Award, 1998 & 2004

Mangers & Board members accept on behalf of the landowners


Elaine Brouillard

RSBOJC Water Quality Lab Roza-Sunnyside Board of Joint Control

brouillarde@svid.org 509-837-6980