

THE CALIFORNIA CLEAN WATER & SAFE PARKS ACT

PROTECTING WHAT MATTERS.
PREPARING FOR THE FUTURE.

Ensuring Clean Drinking Water

- + Cleans up and protects our drinking water supplies
- + Protects streams and rivers that provide drinking water from pollution

Safe Parks for Every Child

- + Improves the safety of neighborhood parks throughout California
- + Helps ensure every California community has access to quality parks

Preparing for the Next Drought

- + Smart, proven, efficient solutions to secure future water supplies
- + Restores groundwater, which was severely drained in the last drought

Protecting Our Coastline and Natural Areas

- + Increases access to our coast and beaches
- + Restores and protects our natural areas and implements wildfire protection measures

Helping Communities That Lack Clean Water

- + Keeps toxic pollution out of our drinking water
- + Provides safe drinking water to communities with contaminated water

Increasing Local Water Supplies

- + Cleans up groundwater and funds water recycling projects
- + Captures more stormwater and prevents flooding

THE CALIFORNIA CLEAN WATER & SAFE PARKS ACT Investment Priorities

ENSURING CLEAN DRINKING WATER

- + \$250 million for clean drinking water and drought preparedness
- + \$80 million for groundwater cleanup
- + \$290 million for regional water sustainability, including \$50 million for groundwater sustainability planning
- + \$100 million to enhance water supplies by recycling water and helping farms conserve water

PROTECTING LOCAL COMMUNITIES FROM FLOOD

- + \$550 million for flood protection and repair, including \$350 million for flood protection, \$100 million for stormwater, mudslide, and other flood-related protections, and \$100 million for urban multibenefit flood projects

PROTECTING CALIFORNIA'S RIVERS, LAKES AND STREAMS

- + \$162 million for river parkways and urban streams restoration
- + \$30 million to connect habitat areas, including \$10 million for the California Waterfowl Habitat Program
- + \$25 million to restore rivers and streams in support of fisheries and wildlife, including \$5 million for salmon and steelhead projects in Klamath-Trinity watershed
- + \$60 million to improve wildlife and fish passage, including \$30 million for Southern California steelhead habitat
- + \$60 million for upper watersheds protection in the Sierra Nevada and Cascades
- + \$30 million to improve conditions for fish and wildlife in streams

PROTECTING COAST, BEACHES, BAYS, AND OCEANS

- + \$175 million for coastal and ocean resource protection of beaches, bays, wetlands, lagoons, and coastal watersheds and wildlife areas
- + \$40 million to assist coastal communities in adapting to climate change
- + \$20 million for San Francisco Bay restoration

SAFE PARKS FOR EVERY CHILD

- + \$725 million for parks in neighborhoods with the greatest need
- + \$285 million to cities, counties, and local park and open space districts to make local parks safer and improve facilities
- + \$218 million to repair and improve state parks

IMPROVING RESILIENCE TO CLIMATE CHANGE

- + \$30 million for innovative farm practices that improve climate resilience
- + \$50 million for forest restoration, fire protection and management for wildfire and climate change
- + \$40 million to restore natural and community resources, including conversion of fossil fuel power plants to green space
- + \$20 million for green infrastructure projects that benefit disadvantaged communities

CONSERVING AND PROTECTING NATURAL AREAS

- + \$160 million to state conservancies, including \$87 million for rivers, lakes and streams, and \$73 million for open green space
- + \$200 million to restore the Salton Sea and prevent toxic air pollution
- + \$137 million to the Wildlife Conservation Board, including \$5 million for regional conservation investment strategies, \$52 million for Natural Community Conservation Plan projects, and up to \$10 million to the UC Natural Reserve System
- + \$200 million to implement habitat restoration
- + \$50 million to repair and improve state fish and wildlife areas

PROMOTING RECREATION AND TOURISM AND SUPPORTING CONSERVATION JOBS

- + \$25 million in grants for rural recreation, tourism and economic enrichment programs
- + \$30 million to improve access to parks, waterways, natural areas, and outdoor recreation areas, including expanding outdoor experiences for disadvantaged youth
- + \$40 million for state and local conservation corps for restoration projects and equipment
- + \$18 million for wildlife and land conservation

Paid for by Californians for Clean Water and Safe Parks, sponsored by Conservation Groups. Committee major funding from
The Nature Conservancy

Conservation Action Fund for clean water and parks, sponsored by environmental organizations
Committee for Clean Water Natural Resources and Parks