

Appendix

Beyond the Irrigation District:

Investing in On-Farm Water Stewardship

For California's Future

By

David Runsten, Kendall Lambert, & Jalal Elhayek

June 2014

Community Alliance with Family Farmers

PO Box 363

Davis, CA 95617

www.caff.org

List of Appendices

Appendix A. EQIP Practice Codes Related to Water Management, 2010

Appendix B. All California EQIP Expenditures, 2002-2010

Appendix C. California EQIP Expenditures on Water Conservation Practice Codes, 2002-2010

Appendix D. Total Funding on all EQIP Practices in California by County, 2002-2010

Appendix E. California County EQIP Totals by Water Conservation Practice Codes and All Other Resource Expenditures

Appendix F. Agriculture Water Enhancement Program (AWEP) Total Obligated Funding, California 2009-2013

Appendix G. Agriculture Water Enhancement Program (AWEP) Awarded Projects and Amounts, California 2009-2011

Appendix A

EQIP Practice Codes Related to Water Management, 2010

Practice Code	Practice Description	Category
441	Irrigation System, Microirrigation	IWMP CAP
442	Irrigation System, Sprinkler	IWMP CAP
430EE	Irrigation Water Conveyance, Pipeline, Low-Pressure, Underground, Plastic	IWMP CAP
430DD	Irrigation Water Conveyance, Pipeline, High-Pressure, Underground, Plastic	IWMP CAP
345	Residue and Tillage Management, Mulch Till	Dryland CAP
533	Pumping Plant	IWMP CAP
447	Irrigation System, Tailwater Recovery	IWMP CAP
464	Irrigation Land Leveling	IWMP CAP
587	Structure for Water Control	IWMP CAP
449	Irrigation Water Management	IWMP CAP
428A	Irrigation Water Conveyance, Ditch and Canal Lining, Plain Concrete	IWMP CAP
340	Cover Crop	Dryland CAP
430CC	Irrigation Water Conveyance, Pipeline, Nonreinforced Concrete	IWMP CAP
642	Water Well	Misc.
484	Mulching	Dryland CAP
327	Conservation Cover	Dryland CAP
443	Irrigation System, Surface and Subsurface	IWMP CAP
521A	Pond Sealing or Lining, Flexible Membrane	Misc.
380	Windbreak/Shelterbelt Establishment	Dryland CAP
344	Residue Management, Seasonal	Dryland CAP
430AA	Irrigation Water Conveyance, Pipeline, Aluminum Tubing	IWMP CAP
328	Conservation Crop Rotation	Dryland CAP
436	Irrigation Storage Reservoir	IWMP CAP
610	Salinity and Sodic Soil Management	IWMP CAP
552	Irrigation Regulating Reservoir	Misc.
320	Irrigation Canal or Lateral	IWMP CAP
521C	Pond Sealing or Lining, Bentonite Sealant	Misc.
329	Residue and Tillage Management, No-Till/Strip Till/Direct Seed	Dryland CAP
636	Water Harvesting Catchment	Dryland CAP
521D	Pond Sealing or Lining, Compacted Clay Treatment	Misc.
428B	Irrigation Water Conveyance, Ditch and Canal Lining, Flexible Membrane	IWMP CAP
430FF	Irrigation Water Conveyance, Pipeline, Steel	IWMP CAP
388	Irrigation Field Ditch	IWMP CAP
600	Terrace	Dryland CAP
521B	Pond Sealing or Lining, Soil Dispersant	Misc.
640	Waterspreading	Misc.

Appendix B

All California EQIP Expenditures, 2002-2010

Practice Code	Practice Description	Planned Expenditure	Quantity	Units
100	Comprehensive Nutrient Management Plan	\$104,000.00	31	number
102	Comprehensive Nutrient Management Plan - Written	\$645,200.00	119	number
106	Forest Management Plan - Written	\$258,348.50	**	**
114	Integrated Pest Management Plan - Written	\$13,500.00	12	number
309	Agrichemical Handling Facility	\$129,000.00	23	SqFt
313	Waste Storage Facility	\$12,101,993.31	**	**
314	Brush Management	\$6,275,176.77	94053.2	Acre
317	Composting Facility	\$717,426.50	**	**
320	Irrigation Canal or Lateral	\$214,402.38	40994	Cu-Yd
322	Channel Bank Vegetation	\$40,630.75	1040.85	Acre
324	Deep Tillage	\$797,910.54	17540.1	Acre
326	Clearing and Snagging	\$312,187.80	28942.2	Feet
327	Conservation Cover	\$946,850.30	5428.8	Acre
328	Conservation Crop Rotation	\$383,899.06	4049.3	Acre
329	Residue and Tillage Management, No-Till/Strip Till/Direct Seed	\$124,188.67	32761	Acre
331	Contour Orchard and Other Fruit Area	\$300.00	15	Acre
338	Prescribed Burning	\$6,893.08	650.6	Acre
340	Cover Crop	\$2,373,179.64	29228.45	Acre
342	Critical Planting Area	\$255,103.42	3078.8	Acre
344	Residue Management, Seasonal	\$538,087.47	9737.5	Acre
345	Residue and Tillage Management, Mulch Till	\$7,206,003.92	247566.9	Acre
348	Dam, Diversion	\$66,250.00	6	Ac-Ft
350	Sediment Basin	\$297,749.18	**	**
355	Well Water Testing	\$25.00	1	Number
356	Dike	\$163,998.10	85535.4	Cu-Yd
359	Waste Treatment Lagoon	\$520,772.41	13	Ac-Ft
362	Diversion	\$404,009.43	32913.6	Ft
365	Anaerobic Digester, Ambient Temperature	\$932,830.00	4	No.
366	Anaerobic Digester Controlled Temperature	\$200,000.00	1	No.
370	Atmospheric Resource Quality Management	\$8,621,110.66	1523740.11	Acre
378	Pond	\$1,527,962.22	**	**
380	Windbreak/Shelterbelt Establishment	\$625,936.70	325197.13	Ft
382	Fence	\$16,143,433.00	7997302.9	Ft
383	Fuel Break	\$246,037.23	993	Acre
384	Forest Slash Treatment	\$1,401,682.27	43927.7	Ac-Ft
386	Field Border	\$108,426.87	107865	Acre

388	Irrigation Field Ditch	\$24,624.75	17350	Cu-Yd
390	Riparian Herbaceous Cover	\$60,007.87	1142.35	Acre
391	Riparian Forest Buffer	\$373,100.00	1702.95	Acre
393	Filter Strip	\$34,676.15	128.5	Acre
394	Firebreak	\$525,411.93	141759.5	Feet
395	Stream Habitat Improvement and Management	\$148,731.22	1774.2	Acre
396	Fish Passage	\$7,648.75	5	Cu-Yd
410	Grade Stabilization Structure	\$1,667,676.96	1831	number
412	Grassed Waterway	\$122,933.86	63.5	Acre
422	Hedgerow Planting	\$930,623.97	348440.4	Feet
428A	Irrigation Water Conveyance, Ditch and Canal Lining, Plain Concrete	\$3,078,592.91	305401.9	Feet
428B	Irrigation Water Conveyance, Ditch and Canal Lining, Flexible Membrane	\$35,477.00	2614.5	Feet
430AA	Irrigation Water Conveyance, Pipeline, Aluminum Tubing	\$437,721.90	91036	Feet
430CC	Irrigation Water Conveyance, Pipeline, Nonreinforced Concrete	\$2,226,683.18	144366.9	Feet
430DD	Irrigation Water Conveyance, Pipeline, High-Pressure, Underground, Plastic	\$8,422,789.25	1598742.3	Feet
430EE	Irrigation Water Conveyance, Pipeline, Low-Pressure, Underground, Plastic	\$17,647,959.62	2267313.7	Feet
430FF	Irrigation Water Conveyance, Pipeline, Steel	\$26,437.90	3140	Feet
430GG	Irrigation Water Conveyance, Pipeline, Reinforced Plastic Mortar	\$90,379.43	48642	Feet
431	Above Ground, Multi-Outlet Pipeline	\$58,400.00	5880	Feet
436	Irrigation Storage Reservoir	\$338,279.91	**	**
441	Irrigation System, Microirrigation	\$63,899,909.08	**	**
442	Irrigation System, Sprinkler	\$23,305,580.20	**	**
443	Irrigation System, Surface and Subsurface	\$930,640.51	3413.95	Feet
447	Irrigation System, Tailwater Recovery	\$5,426,346.31	8119.8	Feet
449	Irrigation Water Management	\$3,489,947.69	**	**
460	Land Clearing	\$500.00	3.5	Acre
462	Precision Land Forming	\$84,113.25	695	Acre
464	Irrigation Land Leveling	\$5,086,450.27	35525.2	Cu-Yd
466	Land Smoothing	\$263,821.45	2656	Acre
468	Lined Waterway or Outlet	\$1,109,121.86	30423.5	Feet
472	Use Exclusion	\$160,950.00	1023.1	AU
484	Mulching	\$1,181,440.03	5103.3	Acre
490	Tree/Shrub Site Preparation	\$847,403.72	6445.8	Acre
500	Obstruction Removal	\$551,876.70	5744.6	Acre
511	Forage Harvest Management	\$37,688.00	1069.4	Acre
512	Pasture and Hay Planting	\$1,174,179.90	11536.4	Acre
516	Pipeline	\$7,076,457.84	2988243.8	Feet

521A	Pond Sealing or Lining, Flexible Membrane	\$758,182.20	**	**
521B	Pond Sealing or Lining, Soil Dispersant	\$4,234.00	**	**
521C	Pond Sealing or Lining, Bentonite Sealant	\$201,642.20	**	**
521D	Pond Sealing or Lining, Compacted Clay Treatment	\$43,891.50	**	**
528	Prescribed Grazing	\$1,818,209.26	350248.5	Acre
533	Pumping Plant	\$6,410,851.93	**	**
550	Range Planting	\$2,454,670.86	33096.6	Acre
552	Irrigation Regulating Reservoir	\$238,906.46	**	**
554	Drainage Water Management	\$1,975.00	26	Acre
557	Row Arrangement	\$5,301.00	228.3	Acre
558	Roof Runoff Structure	\$692,449.30	9240	Feet
560	Access Road	\$3,877,774.75	2563496.3	Feet
561	Heavy Use Area Protection	\$5,786,639.49	**	**
570	Runoff Management System	\$51,071.28	20.9	Number
572	Spoil Spreading	\$14,054.26	18081.5	Acre
574	Spring Development	\$1,019,022.64	4551.8	number
575	Animal Trails and Walkways	\$180,454.24	98456	Feet
578	Stream Crossing	\$875,227.61	1176	No
580	Streambank and Shoreline Protection	\$3,340,267.50	**	**
582	Open Channel	\$41,515.00	8805	Feet
584	Channel Stabilization	\$207,173.07	8471	Feet
587	Structure for Water Control	\$4,084,251.85	**	**
590	Nutrient Management	\$2,248,710.78	113240.68	Acre
592	Feed Management	\$47,450.00	5	AU
595	Pest Management	\$5,057,613.44	122768.6	Acre
600	Terrace	\$9,150.00	9150	Feet
601	Vegetative Barrier	\$19,575.00	510	Feet
603	Herbaceous Wind Barriers	\$68.23	2000	Feet
606	Subsurface Drain	\$2,579,258.40	1893248.1	Feet
607	Surface Drainage, Field Ditch	\$134,501.95	**	**
608	Surface Drainage, Main or Lateral	\$3,482.50	3940	Cu-Yd
609	Surface Roughening	\$44,964.76	1226.2	Acre
610	Salinity and Sodic Soil Management	\$258,866.50	12551.3	Acre
612	Tree/Shrub Establishment	\$929,573.33	**	**
614	Watering Facility	\$3,756,167.57	166821.5	Number
620	Underground Outlet	\$1,989,278.59	140834.2	Feet
629	Waste Treatment	\$933,535.00	64	Number
632	Solid/Liquid Waste Separation Facility	\$1,827,794.32	**	**
633	Waste Utilization	\$1,206,447.29	334811.7	Acre
634	Manure Transfer	\$4,801,759.38	**	**
636	Water Harvesting Catchment	\$57,577.50	9	Number

638	Water and Sediment Control Basin	\$340,102.16	**	**
640	Waterspreading	\$180.00	20	Acre
642	Water Well	\$1,711,389.74	9662	Number
643	Restoration and Management of Rare and Declining Habitats	\$509,551.01	7074.8	Acre
644	Wetland Wildlife Habitat Management	\$114,722.50	2391.3	Acre
645	Upland Wildlife Habitat Management	\$221,078.42	17936.45	Acre
646	Shallow Water Development and Management	\$36,344.00	96.4	Acre
650	Windbreak/Shelterbelt Renovation	\$3,281.58	2700	Feet
654	Road/Trail/Landing Closure and Treatment	\$1,645.00	2400	Feet
655	Forest Trails and Landings	\$10,593.31	80.7	Acre
656	Constructed Wetland	\$17,517.00	22.7	Acre
657	Wetland Restoration	\$53,025.97	205.4	Acre
658	Wetland Creation	\$11,339.64	13	Acre
659	Wetland Enhancement	\$4,008.75	60.2	Acre
660	Tree/Shrub Pruning	\$1,976,935.74	31598.3	Acre
666	Forest Stand Improvement	\$9,601,853.49	28665.5	Acre
705	Air Management	\$4,644,554.15	1169721.9	Ac/Ft/No
718	Precision Pest Control Application	\$1,245,567.00	40946.5	Acre
721	Rangeland Fertilization	\$1,901.70	120	Acre
723	Engine Replacement	\$28,914,725.00	**	**
729	Dust Control on Unpaved Roads and Surfaces	\$1,492,273.41	8828897.5	Feet
738	Soil Salinity Control	\$26,464.80	672	Acre
740	Pond Sealing and Lining, Soil Cement	\$373,650.81	17	Sq-Ft
742	Cut Bank Stabilization	\$3,000.00	200	Feet
743	Improved Water Application	\$14,915.85	2330	Acre
744	Land Grading	\$89,609.52	1271.5	Acre
745	Stream Corridor Improvement	\$122,985.00	8420	Feet
798	Seasonal High Tunnel System for Crops	\$31,288.00	48440	Sq-Ft
910	TA Planning	\$4,273.02	2	Number
911	TA Design	\$230,952.64	**	**
912	TA Application	\$95,348.32	**	**
913	TA Check-Out	\$72,709.70	**	**
CCIA	Conservation Completion Incentive First Year	\$491,599.89	**	**
CCIB	Conservation Completion Incentive Second Year	\$21,200.00	**	**
	Total	\$326,093,215.61		

Appendix C

California EQIP Expenditures on Water Conservation Practice Codes, 2002-2010

Practice Code	Practice Description	Planned Expenditures	Category
441	Irrigation System, Microirrigation	\$63,899,909.08	IWMP CAP
442	Irrigation System, Sprinkler	\$23,305,580.20	IWMP CAP
430EE	Irrigation Water Conveyance, Pipeline, Low-Pressure, Underground, Plastic	\$17,647,959.62	IWMP CAP
430DD	Irrigation Water Conveyance, Pipeline, High-Pressure, Underground, Plastic	\$8,422,789.25	IWMP CAP
345	Residue and Tillage Management, Mulch Till	\$7,206,003.92	Dryland CAP
533	Pumping Plant	\$6,410,851.93	IWMP CAP
447	Irrigation System, Tailwater Recovery	\$5,426,346.31	IWMP CAP
464	Irrigation Land Leveling	\$5,086,450.27	IWMP CAP
587	Structure for Water Control	\$4,084,251.85	IWMP CAP
449	Irrigation Water Management	\$3,489,947.69	IWMP CAP
428A	Irrigation Water Conveyance, Ditch and Canal Lining, Plain Concrete	\$3,078,592.91	IWMP CAP
340	Cover Crop	\$2,373,179.64	Dryland CAP
430CC	Irrigation Water Conveyance, Pipeline, Nonreinforced Concrete	\$2,226,683.18	IWMP CAP
642	Water Well	\$1,711,389.74	Misc.
484	Mulching	\$1,181,440.03	Dryland CAP
327	Conservation Cover	\$946,850.30	Dryland CAP
443	Irrigation System, Surface and Subsurface	\$930,640.51	IWMP CAP
521A	Pond Sealing or Lining, Flexible Membrane	\$758,182.20	Misc.
380	Windbreak/Shelterbelt Establishment	\$625,936.70	Dryland CAP
344	Residue Management, Seasonal	\$538,087.47	Dryland CAP
430AA	Irrigation Water Conveyance, Pipeline, Aluminum Tubing	\$437,721.90	IWMP CAP
328	Conservation Crop Rotation	\$383,899.06	Dryland CAP
436	Irrigation Storage Reservoir	\$338,279.91	IWMP CAP
610	Salinity and Sodic Soil Management	\$258,866.50	IWMP CAP
552	Irrigation Regulating Reservoir	\$238,906.46	Misc.
320	Irrigation Canal or Lateral	\$214,402.38	IWMP CAP
521C	Pond Sealing or Lining, Bentonite Sealant	\$201,642.20	Misc.
329	Residue and Tillage Management, No-Till/Strip Till/Direct Seed	\$124,188.67	Dryland CAP
636	Water Harvesting Catchment	\$57,577.50	Dryland CAP
521D	Pond Sealing or Lining, Compacted Clay Treatment	\$43,891.50	Misc.
428B	Irrigation Water Conveyance, Ditch and Canal Lining, Flexible Membrane	\$35,477.00	IWMP CAP
430FF	Irrigation Water Conveyance, Pipeline, Steel	\$26,437.90	IWMP CAP
388	Irrigation Field Ditch	\$24,624.75	IWMP CAP
600	Terrace	\$9,150.00	Dryland CAP
521B	Pond Sealing or Lining, Soil Dispersant	\$4,234.00	Misc.
640	Waterspreading	\$180.00	Misc.
	Total	\$161,750,552.00	

Appendix D

Total Funding on all EQIP Practices in California by County, 2002-2010

County	Total EQIP Expenditures	EQIP Funds Obligated to Water Conservation Practice Codes	EQIP Funds Obligated to Other Resource Concerns	Percent of Funds County EQIP Funds Obligated to Water Conservation Practice Codes	Percent of County EQIP Funds Obligated to Other Resource Concerns
Alameda	\$2,920,232.70	\$451,005.87	\$2,469,226.83	15.44%	84.56%
Amador	\$1,875,113.06	\$532,911.69	\$1,342,201.37	28.42%	71.58%
Butte	\$4,180,836.48	\$2,560,418.51	\$1,620,417.97	61.24%	38.76%
Calaveras	\$1,534,094.85	\$216,189.58	\$1,317,905.27	14.09%	85.91%
Colusa	\$3,045,365.33	\$2,025,942.64	\$1,019,422.69	66.53%	33.47%
Contra Costa	\$3,010,767.97	\$825,389.52	\$2,185,378.45	27.41%	72.59%
Del Norte	\$1,072,048.28	\$180,537.63	\$891,510.65	16.84%	83.16%
El Dorado	\$3,424,062.33	\$283,372.36	\$3,140,689.97	8.28%	91.72%
Fresno	\$22,416,980.59	\$11,801,300.49	\$10,615,680.10	52.64%	47.36%
Glenn	\$8,454,353.93	\$4,621,137.66	\$3,833,216.27	54.66%	45.34%
Humboldt	\$6,540,124.05	\$1,569,704.26	\$4,970,419.79	24.00%	76.00%
Imperial	\$8,349,309.48	\$4,307,965.06	\$4,041,344.42	51.60%	48.40%
Inyo	\$485,584.75	\$405,989.24	\$79,595.51	83.61%	16.39%
Kern	\$11,875,677.38	\$7,626,695.74	\$4,248,981.64	64.22%	35.78%
Kings	\$11,085,963.93	\$5,586,921.51	\$5,499,042.42	50.40%	49.60%
Lake	\$1,606,428.51	\$361,941.61	\$1,244,486.90	22.53%	77.47%
Lassen	\$3,852,473.39	\$1,347,644.58	\$2,504,828.81	34.98%	65.02%
Los Angeles	\$842,954.90	\$422,142.50	\$420,812.40	50.08%	49.92%
Madera	\$10,732,548.67	\$4,893,815.16	\$5,838,733.51	45.60%	54.40%
Marin	\$5,040,928.00	\$569,162.47	\$4,471,765.53	11.29%	88.71%
Mariposa	\$1,985,683.45	\$190,877.40	\$1,794,806.05	9.61%	90.39%
Mendocino	\$4,960,355.81	\$1,026,497.15	\$3,933,858.66	20.69%	79.31%

Merced	\$24,063,964.08	\$13,628,578.87	\$10,435,385.21	56.63%	43.37%
Modoc	\$12,453,113.75	\$10,494,330.07	\$1,958,783.68	84.27%	15.73%
Monterey	\$3,742,842.84	\$1,510,521.32	\$2,232,321.52	40.36%	59.64%
Napa	\$1,700,874.66	\$314,893.27	\$1,484,981.39	18.51%	87.31%
Nevada	\$3,799,585.27	\$583,972.76	\$3,215,612.51	15.37%	84.63%
Orange	\$167,788.75	\$152,419.65	\$15,369.10	90.84%	9.16%
Placer	\$2,434,877.95	\$632,524.60	\$1,802,353.35	25.98%	74.02%
Plumas	\$1,327,777.12	\$284,736.31	\$1,043,040.81	21.44%	78.56%
Riverside	\$7,319,295.10	\$4,921,716.81	\$2,397,578.29	67.24%	32.76%
Sacramento	\$7,867,575.36	\$4,087,132.78	\$3,780,442.58	51.95%	48.05%
San Benito	\$1,116,814.12	\$822,577.13	\$294,236.99	73.65%	26.35%
San Bernadino	\$1,051,778.57	\$877,924.17	\$173,854.40	83.47%	16.53%
San Diego	\$8,968,437.99	\$6,436,706.56	\$2,531,731.43	71.77%	28.23%
San Joaquin	\$19,290,246.94	\$5,945,556.00	\$13,344,690.94	30.82%	69.18%
San Luis Obispo	\$3,911,613.78	\$746,791.86	\$3,164,821.92	19.09%	80.91%
San Mateo	\$1,277,656.79	\$247,720.51	\$1,029,936.28	19.39%	80.61%
Santa Barbara	\$2,563,363.60	\$1,042,122.38	\$1,521,241.22	40.65%	59.35%
Santa Clara	\$1,634,885.28	\$576,349.33	\$1,058,535.95	35.25%	64.75%
Santa Cruz	\$1,586,305.39	\$584,991.09	\$1,001,314.30	36.88%	63.12%
Shasta	\$3,764,377.72	\$2,069,861.23	\$1,694,516.49	54.99%	45.01%
Sierra	\$367,867.60	\$44,193.86	\$323,673.74	12.01%	87.99%
Siskiyou	\$19,053,605.20	\$15,749,467.09	\$3,304,138.11	82.66%	17.34%
Solano	\$3,039,660.71	\$1,961,966.14	\$1,077,694.57	64.55%	35.45%
Sonoma	\$8,500,351.21	\$688,750.85	\$7,811,600.36	8.10%	91.90%
Stanislaus	\$23,220,128.04	\$9,221,168.52	\$13,998,959.52	39.71%	60.29%
Sutter	\$7,504,090.36	\$5,581,359.08	\$1,922,731.28	74.38%	25.62%
Tehama	\$3,102,114.50	\$1,503,691.57	\$1,598,422.93	48.47%	51.53%
Trinity	\$2,469,706.53	\$490,011.42	\$1,979,695.11	19.84%	80.16%
Tulare	\$17,205,594.46	\$9,269,016.87	\$7,936,577.59	53.87%	46.13%
Tuolumne	\$1,918,594.27	\$263,321.82	\$1,655,272.45	13.72%	86.28%

Ventura	\$3,339,846.84	\$1,345,623.31	\$1,994,223.53	40.29%	59.71%
Yolo	\$5,844,301.23	\$3,524,479.77	\$2,319,821.46	60.31%	39.69%
Yuba	\$2,411,498.48	\$1,474,968.85	\$936,529.63	61.16%	38.84%
Totals	\$327,312,422.33	\$158,887,008.48	\$168,524,413.85		

Appendix E

California County EQIP Totals by Water Conservation Practice Codes and All Other Resource Expenditures

Alameda County

EQIP Water Conservation Expenditures for Alameda County 2002-2010

Practice Code	Practice	Quantity	Units	Planned Expenditures
328	Conservation Crop Rotation	54	acres	\$21,402.00
340	Cover Crop	380.8	acres	\$50,588.24
380	Windbreak/Shelterbelt Establishment	1860	feet	\$4,934.00
430DD	Irrigation Water Conveyance, Pipeline, High-Pressure, Underground, Plastic	1200	feet	\$3,600.00
441	Irrigation System, Microirrigation	**	**	\$79,942.83
449	Irrigation Water Management	**	**	\$4,005.00
484	Mulching	13	acres	\$3,435.00
533	Pumping Plant	**	**	\$189,758.20
587	Structure for Water Control	**	**	\$16,340.68
640	Waterspreading	20	acres	\$180.00
642	Water Well	14	number	\$76,819.92
			Total	\$451,005.87

Alameda County

All Other EQIP Resource Expenditures for Alameda County 2002-2010

Practice Code	Practice	Quantity	Units	Planned Expenditures
322	Channel Bank Vegetation	2.5	acres	\$1,250.00
342	Critical Area Planting	11	acres	\$8,862.01
378	Pond	**	**	\$451,443.08
382	Fence	223564.4	feet	\$669,785.75
386	Field Border	3400	acres	\$20,437.50
393	Filter Strip	8.8	acres	\$3,037.75
395	Stream Habitat Improvement and Management	4	acres	\$16,000.00
410	Grade Stabilization Structure	144	number	\$21,859.15
412	Grassed Waterway	**	acres	\$1,000.00
422	Hedgerow Planting	2950	feet	\$4,508.00
468	Lined Waterway or Outlet	140	feet	\$8,017.00
512	Pasture and Hay Planting	101.7	acres	\$16,017.75
516	Pipeline	127745.4	feet	\$350,519.89
528	Prescribed Grazing	2797.8	acres	\$17,723.50
528A	Prescribed Grazing	5344	acres	\$78,152.00
550	Range Planting	70	acres	\$2,100.00
560	Access Road	228100.7	feet	\$52,280.00
574	Spring Development	37	number	\$124,333.55
578	Stream Crossing	1	number	\$1,500.00
580	Streambank and Shoreline Protection	**	**	\$54,299.00
590	Nutrient Management	93	acres	\$2,733.00
595	Pest Management	123.1	acres	\$16,007.00
612	Tree/Shrub Establishment	**	**	\$7,602.69
614	Watering Facility	995	number	\$296,475.09
643	Restoration and Management of Rare and Declining Habitats	86	acres	\$11,101.00
645	Upland Wildlife Habitat Management	1917	acres	\$29,300.00
646	Shallow Water Development and Management	3	acres	\$1,500.00
910	TA Planning	2	number	\$4,273.02
911	TA Design	**	number	\$97,057.15
912	TA Application	**	number	\$54,151.87
913	TA Check-Out	**	number	\$40,900.08
CCIA	Conservation Completion Incentive First Year	3	number	\$5,000.00
			Total	\$2,469,226.83

Amador County

EQIP Water Conservation Codes for Amador County 2002-2010

Practice Code	Practice	Quantity	Units	Planned Expenditures
327	Conservation Cover	804	acres	\$101,967.75
340	Cover Crop	4.5	acres	\$506.25
430DD	Irrigation Water Conveyance, Pipeline, High-Pressure, Underground, Plastic	12590	feet	\$45,676.96
430EE	Irrigation Water Conveyance, Pipeline, Low-Pressure, Underground, Plastic	8000	feet	\$77,755.00
442	Irrigation System, Sprinkler	**	**	\$31,835.00
533	Pumping Plant	**	**	\$104,179.76
587	Structure for Water Control	**	**	\$18,468.00
642	Water Well	69	number	\$152,522.97
			Total	\$532,911.69

All Other EQIP Resource Expenditures for Amador County 2002-2010

Practice Code	Practice	Quantity	Units	Planned Expenditures
313	Waste Storage Facility	**	**	\$50,000.00
314	Brush Management	2447.5	acres	\$301,839.87
350	Sediment Basin	**	**	\$2,625.00
382	Fence	173221	feet	\$430,083.11
384	Forest Slash Treatment	4	acres	\$600.00
490	Tree/Shrub Site Preparation	78	acres	\$8,347.00
512	Pasture and Hay Planting	130	acres	\$13,680.00
516	Pipeline	73195	feet	\$211,283.08
528	Prescribed Grazing	214	acres	\$4,700.27
550	Range Planting	238	acres	\$69,262.47
560	Access Road	7950	feet	\$34,978.00
574	Spring Development	13	number	\$17,012.94
578	Stream Crossing	3	number	\$7,875.00
595	Pest Management	110	acres	\$2,588.00
612	Tree/Shrub Establishment	**	**	\$13,598.00
614	Watering Facility	137	number	\$102,382.82
655	Forest Trails and Landings	66	acres	\$9,140.31
666	Forest Stand Improvement	216	acres	\$62,205.50
			Total	\$1,342,201.37

Butte County

EQIP Water Conservation Expenditures for Butte County 2002-2010

Practice Code	Practice	Quantity	Units	Planned Expenditures
327	Conservation Cover	8.6	acres	\$2,530.00
340	Cover Crop	1699.8	acres	\$104,152.05
430DD	Irrigation Water Conveyance, Pipeline, High-Pressure, Underground, Plastic	17675	feet	\$144,106.00
430EE	Irrigation Water Conveyance, Pipeline, Low-Pressure, Underground, Plastic	4375	feet	\$36,011.91
441	Irrigation System, Microirrigation	**	**	\$1,469,297.77
442	Irrigation System, Sprinkler	**	**	\$598,144.28
447	Irrigation System, Tailwater Recovery	**	**	\$27,571.00
449	Irrigation Water Management	**	**	\$69,330.50
484	Mulching	63.3	acres	\$1,899.00
533	Pumping Plant	**	**	\$75,732.50
587	Structure for Water Control	**	**	\$23,492.50
642	Water Well	2	number	\$8,151.00
			Total	\$2,560,418.51

Butte County

All Other EQIP Resource Expenditures for Butte County 2002-2010

Practice Code	Practice	Quantity	Units	Planned Expenditures
314	Brush Management	515.5	acres	\$140,348.93
322	Channel Bank Vegetation	0.5	acres	\$241.00
342	Critical Area Planting	3	acres	\$75.00
370	Atmospheric Resource Quality Management	3311.8	acres	\$46,487.25
378	Pond	**	number	\$14,833.70
382	Fence	141649.8	feet	\$259,164.60
384	Forest Slash Treatment	42.9	acres	\$5,365.00
386	Field Border	32275	acres	\$7,101.54
390	Riparian Herbaceous Cover	46	acres	\$2,045.35
391	Riparian Forest Buffer	6.7	acres	\$4,968.00
393	Filter Strip	8.3	acres	\$1,305.00
394	Firebreak	4	feet	\$1,650.00
410	Grade Stabilization Structure	3	number	\$15,000.00
422	Hedgerow Planting	16966	feet	\$41,918.63
466	Land Smoothing	10	acres	\$875.00
490	Tree/Shrub Site Preparation	37.8	acres	\$5,895.00
512	Pasture and Hay Planting	20	acres	\$2,100.00
516	Pipeline	39936.1	feet	\$69,066.89
528	Prescribed Grazing	4017.9	acres	\$8,497.75
528A	Prescribed Grazing	4531	acres	\$33,529.98
550	Range Planting	7.1	acres	\$442.00
560	Access Road	44567	feet	\$160,000.32
578	Stream Crossing	1	number	\$1,750.00
590	Nutrient Management	11444.9	acres	\$101,035.78
595	Pest Management	26173.5	acres	\$309,721.37
612	Tree/Shrub Establishment	**	**	\$6,914.03
614	Watering Facility	93	number	\$47,076.60
633	Waste Utilization	9.6	acres	\$5,000.00
643	Restoration and Management of Rare and Declining Habitats			\$4,251.00
645	Upland Wildlife Habitat Management	200.6	acres	\$6,677.25
657	Wetland Restoration	2	acres	\$750.00
659	Wetland Enhancement	6	acres	\$150.00
660	Tree/Shrub Pruning	52.5	acres	\$10,538.00
666	Forest Stand Improvement	83.5	acres	\$44,725.00
705	Air Management	2717.3	acres	\$27,816.00
723	Engine Replacement	**	**	\$219,485.00
798	Seasonal High Tunnel System for Crops	2178	square feet	\$1,817.00
CCIA	Conservation Completion Incentive First Year	5	number	\$11,800.00
			Total	\$1,620,417.97

Calaveras County

EQIP Water Conservation Expenditures for Calaveras County 2002-2010

Practice Code	Practice	Quantity	Units	Planned Expenditures
327	Conservation Cover	323	acres	\$76,830.00
441	Irrigation System, Microirrigation	**	**	\$20,400.00
449	Irrigation System, Surface and Subsurface	**	**	\$23,435.00
533	Pumping Plant	**	**	\$47,993.58
587	Structure for Water Control	**	**	\$7,475.00
642	Water Well	845	number	\$40,056.00
			Total	\$216,189.58

All Other EQIP Resource Expenditures for Calaveras County 2002-2010

Practice Code	Practice	Quantity	Units	Planned Expenditures
314	Brush Management	2046	acres	\$283,791.80
340	Cover Crop	29	acres	\$3,504.00
382	Fence	93750	feet	\$242,146.05
384	Forest Slash Treatment	419	acres	\$62,850.00
394	Firebreak	5280	feet	\$2,244.00
490	Tree/Shrub Site Preparation	235.3	acres	\$71,562.00
512	Pasture and Hay Planting	162	acres	\$29,250.00
516	Pipeline	18980	feet	\$93,281.79
528	Prescribed Grazing	5123	acres	\$76,521.35
528A	Prescribed Grazing	56	acres	\$560.00
550	Range Planting	454.5	acres	\$30,702.26
560	Access Road	5500	feet	\$5,500.00
574	Spring Development	14	number	\$16,074.00
590	Nutrient Management	18	acres	\$432.00
595	Pest Management	918	acres	\$18,077.00
612	Tree/Shrub Establishment	**	**	\$27,739.19
614	Watering Facility	44	number	\$62,088.55
660	Tree/Shrub Pruning	209	acres	\$43,375.00
666	Forest Stand Improvement	920.4	acres	\$248,206.28
			Total	\$1,317,905.27

Colusa County

EQIP Water Conservation Expenditures for Colusa County 2002-2010

Practice Code	Practice	Quantity	Units	Planned Expenditures
327	Conservation Cover	121	acres	\$34,825.77
328	Conservation Crop Rotation	188	acres	\$28,000.00
340	Cover Crop	1013.2	acres	\$42,491.75
380	Windbreak/Shelterbelt Establishment	3350	feet	\$3,122.60
428A	Irrigation Water Conveyance, Ditch and Canal Lining, Plain Concrete	12300	feet	\$147,976.00
430DD	Irrigation Water Conveyance, Pipeline, High-Pressure, Underground, Plastic	4000	feet	\$27,000.00
430EE	Irrigation Water Conveyance, Pipeline, Low-Pressure, Underground, Plastic	14320	feet	53734.01
441	Irrigation System, Microirrigation	**	**	\$1,109,276.96
442	Irrigation System, Sprinkler	**	**	\$203,268.95
443	Irrigation System, Surface and Subsurface	**	**	\$23,435.00
447	Irrigation System, Tailwater Recovery	**	**	\$66,913.36
449	Irrigation Water Management	**	**	\$32,432.00
464	Irrigation Land Leveling	555.6	acres	\$120,071.75
533	Pumping Plant	**	**	\$72,449.30
587	Structure for Water Control	**	**	\$39,561.19
642	Water Well	8	number	\$21,384.00
			Total	\$2,025,942.64

Colusa County

All Other EQIP Resource Expenditures for Colusa County 2002-2010

Practice Code	Practice	Quantity	Units	Planned Expenditures
314	Brush Management	151	acres	\$25,177.50
322	Channel Bank Vegetation	1	acres	\$120.00
338	Prescribed Burning	100	acres	\$599.00
342	Critical Area Planting	7.5	acres	\$3,180.34
355	Well Water Testing	1	number	\$25.00
356	Dike	10000	feet	\$772.50
378	Pond	**	number	\$35,000.00
382	Fence	290750	feet	\$408,214.12
386	Field Border	0.5	acres	\$364.00
390	Riparian Herbaceous Cover	4	acres	\$1,500.00
391	Riparian Forest Buffer	6.7	acres	\$6,700.00
394	Firebreak	4500	feet	\$1,350.00
412	Grassed Waterway	4	acres	\$2,349.48
422	Hedgerow Planting	21970	feet	\$55,604.65
468	Lined Waterway or Outlet	500	feet	\$25,134.40
512	Pasture and Hay Planting	156	acres	\$15,536.64
516	Pipeline	38225	feet	\$35,421.17
528	Prescribed Grazing	2520	acres	\$13,200.00
528A	Prescribed Grazing	580	acres	\$6,300.00
550	Range Planting	1528	acres	\$116,920.82
560	Access Road	16250	feet	\$37,543.32
574	Spring Development	12	number	\$18,750.00
578	Stream Crossing	2	number	\$2,000.00
580	Streambank and Shoreline Protection	**	**	\$33,018.84
582	Open Channel	3350	feet	\$15,250.00
590	Nutrient Management	156.4	acres	\$2,469.00
595	Pest Management	318.4	acres	\$25,637.00
606	Subsurface Drain	1200	feet	\$2,812.50
607	Surface Drainage, Field Ditch	**	**	\$6,142.50
612	Tree/Shrub Establishment	**	**	\$4,346.00
614	Watering Facility	90	number	\$82,669.21
643	Restoration and Management of Rare and Declining Habitats	46	acres	\$3,128.00
645	Upland Wildlife Habitat Management	15	acres	\$300.00
660	Tree/Shrub Pruning	150	acres	\$4,500.00
666	Forest Stand Improvement	16	acres	\$7,500.00
721	Rangeland Fertilization	120	acres	\$1,901.70
723	Engine Replacement	**	**	\$5,500.00
745	Stream Corridor Improvement	300	feet	\$285.00
CCIA	Conservation Completion Incentive First Year	4	number	\$9,300.00
CCIB	Conservation Completion Incentive Second Year	3	number	\$2,900.00
			Total	\$1,019,422.69

Contra Costa County

EQIP Water Conservation Expenditures for Contra Costa County 2002-2010

Practice Code	Practice	Quantity	Units	Planned Expenditures
327	Conservation Cover	32.5	acres	\$13,659.00
340	Cover Crop	273.5	acres	\$24,575.20
380	Windbreak/Shelterbelt Establishment	2500	feet	\$2,763.77
430EE	Irrigation Water Conveyance, Pipeline, Low-Pressure, Underground, Plastic	1000	Feet	\$14,812.19
441	Irrigation System, Microirrigation	**	**	\$492,211.64
442	Irrigation System, Sprinkler	**	**	\$108,769.44
443	Irrigation System, Surface and Subsurface	**	**	\$12,485.50
449	Irrigation Water Management	**	**	\$42,896.50
533	Pumping Plant	**	**	\$90,722.28
587	Structure for Water Control	**	**	\$11,725.00
642	Water Well	3	number	\$10,769.00
			Total	\$825,389.52

Contra Costa County

All other EQIP Resource Expenditures for Contra Costa County 2002-2010

Practice Code	Practice	Quantity	Units	Planned Expenditures
314	Brush Management	1	acres	\$116.00
342	Critical Area Planting	3	acres	\$1,133.23
356	Dike	1250	feet	\$9,375.00
370	Atmospheric Resource Quality Management	224.2	acres	\$5,310.00
382	Fence	140837	feet	\$323,811.59
384	Forest Slash Treatment	444	acres	\$8,880.00
390	Riparian Herbaceous Cover	5	acres	\$7,418.00
391	Riparian Forest Buffer	1	acres	\$1,112.00
394	Firebreak	25520	feet	\$7,342.50
422	Hedgerow Planting	1910	feet	\$6,432.51
512	Pasture and Hay Planting	111	acres	\$33,735.00
516	Pipeline	34191	feet	\$1,390,778.71
528	Prescribed Grazing	5244	acres	\$90,732.00
528A	Prescribed Grazing	2455.9	acres	\$61,397.50
550	Range Planting	36	acres	\$5,022.00
560	Access Road	4341	feet	\$10,328.21
574	Spring Development	2	number	\$4,000.00
590	Nutrient Management	15	acres	\$480.00
595	Pest Management	1934.2	acres	\$64,093.48
612	Tree/Shrub Establishment	**	**	\$758.00
614	Watering Facility	55	number	\$4,911.61
643	Restoration and Management of Rare and Declining Habitats	420	acres	\$5,400.00
645	Upland Wildlife Habitat Management	111	acres	\$535.14
650	Windbreak/Shelterbelt Renovation	300	feet	\$108.00
659	Wetland Enhancement	36	acres	\$1,350.00
723	Engine Replacement	**	**	\$117,250.00
744	Land Grading	0.6	acres	\$126.00
911	TA Design	41	number	\$11,590.00
912	TA Application	18	number	\$7,060.00
913	TA Check-Out	737	number	\$4,791.97
			Total	\$2,185,378.45

Del Norte County

EQIP Water Conservation Expenditures for Del Norte County 2002-2010

Practice Code	Practice	Quantity	Units	Planned Expenditures
380	Windbreak/Shelterbelt Establishment	5960	feet	\$7,969.00
430DD	Irrigation Water Conveyance, Pipeline, High-Pressure, Underground, Plastic	10250	feet	\$51,160.60
442	Irrigation System, Sprinkler	**	**	\$29,497.50
449	Irrigation Water Management	**	**	\$6,050.00
533	Pumping Plant	**	**	\$64,102.25
587	Structure for Water Control	**	**	\$19,508.28
642	Water Well	1	number	\$2,250.00
			Total	\$180,537.63

All Other EQIP Resource Expenditures for Del Norte County 2002-2010

Practice Code	Practice	Quantity	Units	Planned Expenditures
100	Comprehensive Nutrient Management Plan	4	number	\$10,000.00
313	Waste Storage Facility	**	**	\$269,481.85
314	Brush Management	11	acres	\$6,412.50
317	Composting Facility	**	**	\$53,157.00
342	Critical Area Planting	5	acres	\$1,625.00
382	Fence	27769	feet	\$74,745.47
511	Forage Harvest Management	369.1	acres	\$19,213.00
512	Pasture and Hay Planting	40	acres	\$7,500.00
516	Pipeline	17717	feet	\$25,229.15
558	Roof Runoff Structure	10	number	\$27,012.00
560	Access Road	7181	feet	\$34,850.42
561	Heavy Use Area Protection	**	**	\$183,333.00
574	Spring Development	7	number	\$14,941.50
575	Animal Trails and Walkways	2500	feet	\$6,250.00
578	Stream Crossing	61	number	\$7,750.00
590	Nutrient Management	918.8	acres	\$12,970.00
614	Watering Facility	46	number	\$19,684.93
620	Underground Outlet	1000	feet	\$3,887.00
634	Manure Transfer	**	**	\$105,225.83
657	Wetland Restoration	10	acres	\$6,250.00
911	TA Design	1	number	\$1,152.00
912	TA Application	1	number	\$492.00
913	TA Check-Out	1	number	\$348.00
			Total	\$891,510.65

El Dorado County

EQIP Water Conservation Expenditures for El Dorado County 2002-2010

Practice Code	Practice	Quantity	Units	Planned Expenditures
327	Conservation Cover	13.5	acres	\$4,181.75
340	Cover Crop	73.5	acres	\$11,514.99
380	Windbreak/Shelterbelt Establishment	1250	feet	\$2,363.00
422	Hedgerow Planting	700	feet	\$868.00
441	Irrigation System, Microirrigation	**	**	\$107,655.08
442	Irrigation System, Sprinkler	**	**	\$81,067.48
449	Irrigation Water Management	**	**	\$15,832.00
484	Mulching	3.5	acres	\$1,045.00
587	Structure for Water Control	**	**	\$36,077.10
642	Water Well	4	number	\$22,767.96
			Total	\$283,372.36

El Dorado County

All Other EQIP Resource Expenditures for El Dorado County 2002-2010

Practice Code	Practice	Quantity	Units	Planned Expenditures
314	Brush Management	817.2	acres	\$302,449.56
331	Contour Orchard and Other Fruit Area	15	acres	\$300.00
342	Critical Area Planting	42	acres	\$14,419.35
378	Pond	**	**	\$8,965.31
382	Fence	82054	feet	\$212,378.12
384	Forest Slash Treatment	65.5	acres	\$11,622.00
390	Riparian Herbaceous Cover	9.5	acres	\$1,813.00
391	Riparian Forest Buffer	4.2	acres	\$4,635.00
393	Filter Strip	4	acres	\$438.00
394	Firebreak	1401	feet	\$12,198.00
412	Grassed Waterway	0.5	acres	\$277.50
468	Lined Waterway or Outlet	282	feet	\$4,236.00
490	Tree/Shrub Site Preparation	1015.5	acres	\$249,668.45
512	Pasture and Hay Planting	6	acres	\$1,006.00
516	Pipeline	33630	feet	\$64,657.85
528	Prescribed Grazing	149	acres	\$745.00
550	Range Planting	1128	acres	\$240,785.45
560	Access Road	10915	feet	\$32,030.06
561	Heavy Use Area Protection	**	**	\$5,558.65
574	Spring Development	4	number	\$5,625.00
590	Nutrient Management	389.7	acres	\$13,184.00
595	Pest Management	711.9	acres	\$76,489.00
606	Subsurface Drain	600	feet	\$2,111.76
607	Surface Drainage, Field Ditch	**	**	\$562.50
612	Tree/Shrub Establishment	**	**	\$136,327.80
614	Watering Facility	4114	number	\$36,537.53
644	Wetland Wildlife Habitat Management	25.5	acres	\$825.00
645	Upland Wildlife Habitat Management	238.85	acres	\$5,162.00
655	Forest Trails and Landings	3	acres	\$450.00
659	Wetland Enhancement	11.1	acres	\$1,170.00
660	Tree/Shrub Pruning	912.4	acres	\$206,688.88
666	Forest Stand Improvement	3315	acres	\$1,487,073.20
CCIA	Conservation Completion Incentive First Year	1	number	\$300.00
			Total	\$3,140,689.97

Fresno County

EQIP Water Conservation Expenditures for Fresno County 2002-2010

Practice Code	Practice	Quantity	Units	Planned Expenditures
327	Conservation Cover	10.0	acres	\$1,650.00
340	Cover Crop	1,775.9	acres	\$73,884.49
344	Residue Management, Seasonal	7,363.3	acres	\$414,282.85
345	Residue and Tillage Management, Mulch Till	19,967.0	acres	\$594,650.84
380	Windbreak/Shelterbelt Establishment	9,000.0	feet	\$29,106.00
430CC	Irrigation Water Conveyance, Pipeline, Nonreinforced Concrete	9	feet	50.31
430DD	Irrigation Water Conveyance, Pipeline, High-Pressure, Underground, Plastic	17,975.7	feet	\$103,750.64
430EE	Irrigation Water Conveyance, Pipeline, Low-Pressure, Underground, Plastic	9,900.0	feet	\$187,597.70
441	Irrigation System, Microirrigation	**	**	\$9,914,845.66
442	Irrigation System, Sprinkler	**	**	\$234,160.00
447	Irrigation System, Tailwater Recovery	**	**	\$12,500.00
449	Irrigation Water Management	**	**	\$84,619.00
521A	Pond Sealing or Lining, Flexible Membrane	1.0	number	\$50,000.00
533	Pumping Plant	**	**	\$82,492.50
642	Water Well	3.0	number	\$17,710.50
			Total	\$11,801,300.49

Fresno County

All Other EQIP Resource Expenditures for Fresno County 2002-2010

Practice Code	Practice	Quantity	Units	Planned Expenditures
100	Comprehensive Nutrient Management Plan	1.0	number	\$2,000.00
313	Waste Storage Facility	**	**	\$528,239.35
314	Brush Management	1,047.5	acres	\$130,166.06
342	Critical Area Planting	1.3	acres	\$2,172.26
370	Atmospheric Resource Quality Management	184,320.2	acres	\$781,396.82
378	Pond	**	**	\$14,500.00
382	Fence	187,877.0	feet	\$337,315.62
384	Forest Slash Treatment	4,447.3	acres	\$119,495.09
410	Grade Stabilization Structure	1.0	number	\$7,500.00
490	Tree/Shrub Site Preparation	1.2	acres	\$259.00
500	Obstruction Removal	2,262.5	acres	\$256,331.03
516	Pipeline	101,948.0	feet	\$168,823.45
550	Range Planting	280.0	acres	\$14,165.48
560	Access Road	161,175.0	feet	\$161,428.00
574	Spring Development	13.0	number	\$9,625.00
580	Streambank and Shoreline Protection	500.0	feet	\$981.67
590	Nutrient Management	4,088.8	acres	\$95,384.68
595	Pest Management	6,406.6	acres	\$359,235.98
606	Subsurface Drain	18,040.0	feet	\$49,352.00
612	Tree/Shrub Establishment	**	**	\$400.00
614	Watering Facility	111.0	number	\$88,354.29
632	Solid/Liquid Waste Separation Facility	**	**	\$120,000.00
633	Waste Utilization	9,194.6	acres	\$51,771.49
634	Manure Transfer	**	**	\$150,462.27
660	Tree/Shrub Pruning	2,951.8	acres	\$72,424.87
666	Forest Stand Improvement	58.7	acres	\$40,847.50
705	Air Management	785,970.1	acres	\$1,605,123.51
718	Precision Pest Control Application	12,248.8	acres	\$370,347.00
723	Engine Replacement	**	**	\$4,696,250.00
729	Dust Control on Unpaved Roads and Surfaces	1,827,710.0	square feet	\$317,227.68
CCIA	Conservation Completion Incentive First Year	48.0	number	\$63,700.00
CCIB	Conservation Completion Incentive Second Year	1.0	number	\$400.00
			Total	\$10,615,680.10

Glenn County

EQIP Water Conservation Expenditures for Glenn County 2002-2010

Practice Code	Practice	Quantity	Units	Planned Expenditures
328	Conservation Crop Rotation	151.8	acres	\$40,110.00
340	Cover Crop	716.8	acres	\$46,840.23
380	Windbreak/Shelterbelt Establishment	5800	feet	\$7,323.00
430EE	Irrigation Water Conveyance, Pipeline, Low-Pressure, Underground, Plastic	38636.2	feet	\$334,470.44
441	Irrigation System, Microirrigation	**	**	2207476
442	Irrigation System, Sprinkler	**	**	\$1,463,419.84
447	Irrigation System, Tailwater Recovery	**	**	\$104,746.01
449	Irrigation Water Management	**	**	\$266,664.70
464	Irrigation Land Leveling	12	acres	\$2,400.00
533	Pumping Plant	**	**	\$74,129.50
587	Structure for Water Control	**	**	\$52,157.50
642	Water Well	4	number	\$21,400.44
			Total	\$4,621,137.66

Glenn County

All Other EQIP Resource Expenditures for Glenn County 2002-2010

Practice Code	Practice	Quantity	Units	Planned Expenditures
102	Comprehensive Nutrient Management Plan - Written	1	number	\$3,000.00
313	Waste Storage Facility	**	**	\$207,990.00
356	Dike	1200	feet	\$4,650.00
362	Diversion	600	feet	\$8,613.00
370	Atmospheric Resource Quality Management	272.3	acres	\$6,395.00
382	Fence	255506.1	feet	\$399,563.73
384	Forest Slash Treatment	1003.9	acres	\$20,882.00
386	Field Border	5800	acres	\$2,466.00
393	Filter Strip	1	acres	\$84.90
410	Grade Stabilization Structure	2	number	\$3,000.00
422	Hedgerow Planting	9350.8	feet	\$14,027.63
472	Use Exclusion	47.5	acres	\$8,775.00
512	Pasture and Hay Planting	161	acres	\$17,249.34
516	Pipeline	39125.8	feet	\$91,410.37
528	Prescribed Grazing	13308.6	acres	\$42,550.00
550	Range Planting	456.9	acres	\$64,700.33
558	Roof Runoff Structure	4	number	\$14,674.00
560	Access Road	112955.5	feet	\$61,363.50
561	Heavy Use Area Protection	0.23	acres	\$26,250.00
574	Spring Development	3	number	\$4,810.50
575	Animal Trails and Walkways	1500	feet	\$1,530.00
590	Nutrient Management	4997.1	acres	\$151,795.64
595	Pest Management	5725.8	acres	\$229,104.09
612	Tree/Shrub Establishment	**	**	\$1,000.00
614	Watering Facility	10623	number	\$2,175,577.02
632	Solid/Liquid Waste Separation Facility	**	**	\$25,325.00
633	Waste Utilization	348.6	acres	\$89,000.00
634	Manure Transfer	**	**	\$73,950.47
643	Restoration and Management of Rare and Declining Habitats	7	acres	\$900.00
644	Wetland Wildlife Habitat Management	6	acres	\$6,000.00
645	Upland Wildlife Habitat Management	258.7	acres	\$4,988.00
660	Tree/Shrub Pruning	864.2	acres	\$35,148.75
705	Air Management	1112.1	acres	\$22,242.00
CCIA	Conservation Completion Incentive First Year	10	number	\$12,200.00
CCIB	Conservation Completion Incentive Second Year	1	number	\$2,000.00
			Total	\$3,833,216.27

Humboldt County

EQIP Water Conservation Expenditures for Humboldt County 2002-2010

Practice Code	Practice	Quantity	Units	Planned Expenditures
380	Windbreak/Shelterbelt Establishment	750	feet	\$1,512.58
430DD	Irrigation Water Conveyance, Pipeline, High-Pressure, Underground, Plastic	16033	feet	\$49,394.59
430EE	Irrigation Water Conveyance, Pipeline, Low-Pressure, Underground, Plastic	200	feet	\$900.00
442	Irrigation System, Sprinkler	**	**	\$1,463,419.84
449	Irrigation Water Management	**	**	\$33.00
484	Mulching	1	acres	\$1,125.00
533	Pumping Plant	**	**	\$53,319.25
			Total	\$1,569,704.26

Humboldt County

All Other EQIP Resource Expenditures for Humboldt County 2002-2010

Practice Code	Practice	Quantity	Units	Planned Expenditures
100	Comprehensive Nutrient Management Plan	1	number	\$6,000.00
102	Comprehensive Nutrient Management Plan - Written	2	number	\$12,000.00
106	Forest Management Plan - Written	21	number	\$107,201.00
313	Waste Storage Facility	**	**	\$421,876.54
314	Brush Management	184	acres	\$41,487.95
317	Composting Facility	**	**	\$69,300.00
338	Prescribed Burning	75	acres	\$4,988.00
342	Critical Area Planting	716	acres	\$9,902.69
370	Atmospheric Resource Quality Management	272.3	acres	\$6,395.00
382	Fence	441987	feet	\$962,051.31
383	Fuel Break	5	acres	\$8,366.25
384	Forest Slash Treatment	17	acres	\$2,665.00
391	Riparian Forest Buffer	4	acres	\$800.00
394	Firebreak	528	feet	\$1,647.75
395	Stream Habitat Improvement and Management	602	acres	\$33,750.00
410	Grade Stabilization Structure	13	number	\$45,887.50
490	Tree/Shrub Site Preparation	45	acres	\$8,820.00
516	Pipeline	49735	feet	\$80,593.66
528	Prescribed Grazing	16980.2	acres	\$29,224.00
528A	Prescribed Grazing	14000	acres	\$14,000.00
550	Range Planting	309.5	acres	\$23,391.67
558	Roof Runoff Structure	2043	number	\$64,116.94
560	Access Road	167958.1	feet	\$294,917.32
561	Heavy Use Area Protection	**	**	\$918,133.29
574	Spring Development	107	number	\$189,294.33
575	Animal Trails and Walkways	2353	feet	\$21,159.67
578	Stream Crossing	52	number	\$192,749.61
580	Streambank and Shoreline Protection	**	**	\$60,012.25
584	Channel Stabilization	2932	feet	\$69,550.00
587	Structure for Water Control	**	**	\$457,411.27
590	Nutrient Management	2244.2	acres	\$50,346.00
606	Subsurface Drain	200	feet	\$750.00
612	Tree/Shrub Establishment	**	**	\$24,623.32
614	Watering Facility	103231	number	\$195,000.11
632	Solid/Liquid Waste Separation Facility	**	**	\$25,325.00
634	Manure Transfer	**	**	\$167,908.40
645	Upland Wildlife Habitat Management	10	acres	\$100.00
659	Wetland Enhancement	1	acres	\$103.00
660	Tree/Shrub Pruning	490	acres	\$49,105.52
666	Forest Stand Improvement	757	acres	\$299,465.44
			Total	\$4,970,419.79

Imperial County

EQIP Water Conservation Expenditures for Imperial County 2002-2010

Practice Code	Practice	Quantity	Units	Planned Expenditures
340	Cover Crop	1490.3	acres	\$348,456.92
344	Residue Management, Seasonal	82	acres	\$410.00
345	Residue and Tillage Management, Mulch Till	6115.4	acres	\$193,392.00
428A	Irrigation Water Conveyance, Ditch and Canal Lining, Plain Concrete	187554.1	feet	\$1,840,137.42
430CC	Irrigation Water Conveyance, Pipeline, Nonreinforced Concrete	448	feet	\$5,613.00
430EE	Irrigation Water Conveyance, Pipeline, Low-Pressure, Underground, Plastic	360	feet	\$6,300.00
436	Irrigation Storage Reservoir	**	**	\$35,787.91
441	Irrigation System, Microirrigation	**	**	\$802,398.18
442	Irrigation System, Sprinkler	**	**	\$88,125.00
464	Irrigation Land Leveling	10038	acres	\$809,469.13
447	Irrigation System, Tailwater Recovery	**	**	\$103,537.50
449	Irrigation Water Management	**	**	\$697.00
521A	Pond Sealing or Lining, Flexible Membrane	2	number	\$6,375.00
552	Irrigation Regulating Reservoir	**	**	\$39,540.00
587	Structure for Water Control	**	**	\$27,726.00
			Total	\$4,307,965.06

Imperial County

All Other EQIP Resource Expenditures for Imperial County 2002-2010

Practice Code	Practice	Quantity	Units	Planned Expenditures
314	Brush Management	5	number	\$2,500.00
324	Deep Tillage	9398	acres	\$434,246.42
356	Dike	10201	feet	\$25,422.00
362	Diversion	4596	feet	\$6,894.00
370	Atmospheric Resource Quality Management	6020.7	acres	\$180,621.00
378	Pond	**	**	\$34,472.68
380	Windbreak/Shelterbelt Establishment	38574	feet	\$79,340.12
382	Fence	2518	feet	\$6,295.00
560	Access Road	5000	feet	\$7,500.00
590	Nutrient Management	3453.9	acres	\$108,507.28
606	Subsurface Drain	1720791	feet	\$2,210,976.59
607	Surface Drainage, Field Ditch	**	**	\$34,740.31
608	Surface Drainage, Main or Lateral	1240	feet	\$3,100.00
620	Underground Outlet	280	feet	\$4,857.00
633	Waste Utilization	1041.8	acres	\$20,495.80
634	Manure Transfer	**	**	\$104,478.00
638	Water and Sediment Control Basin	**	**	\$84,734.22
644	Wetland Wildlife Habitat Management	30	acres	\$15,000.00
645	Upland Wildlife Habitat Management	1	acres	\$1,500.00
723	Engine Replacement	**	**	\$654,250.00
798	Seasonal High Tunnel System for Crops	2178	square feet	\$1,514.00
CCIA	Conservation Completion Incentive First Year	11	number	\$19,900.00
			Total	\$4,041,344.42

Inyo County

EQIP Water Conservation Expenditures for Inyo County 2002-2010

Practice Code	Practice	Quantity	Units	Planned Expenditures
430DD	Irrigation Water Conveyance, Pipeline, High-Pressure, Underground, Plastic	8216	feet	\$104,871.42
442	Irrigation System, Sprinkler	**	**	\$67,890.00
443	Irrigation System, Surface and Subsurface	**	**	\$205,683.61
447	Irrigation System, Tailwater Recovery	**	**	\$3,440.71
449	Irrigation Water Management	**	**	\$24,103.50
			Total	\$405,989.24

All Other EQIP Resource Expenditures for Inyo County 2002-2010

Practice Code	Practice	Quantity	Units	Planned Expenditures
314	Brush Management	2074	acres	\$14,625.00
326	Clearing and Snagging	2200	feet	\$46,665.00
382	Fence	379	feet	\$1,436.51
587	Structure for Water Control	**	**	\$16,200.00
743	Improved Water Application	66.9	acres	\$669.00
			Total	\$79,595.51

Kern County

EQIP Water Conservation Expenditures for Kern County 2002-2010

Practice Code	Practice	Quantity	Units	Planned Expenditures
340	Cover Crop	114.5	acres	\$13,013.00
345	Residue and Tillage Management, Mulch Till	4243.6	acres	\$117,555.00
380	Windbreak/Shelterbelt Establishment	3960	feet	\$1,150.00
430CC	Irrigation Water Conveyance, Pipeline, High-Pressure, Underground, Plastic	15112	feet	\$104,871.42
430DD	Irrigation Water Conveyance, Pipeline, High-Pressure, Underground, Plastic	45189	feet	\$107,114.00
430EE	Irrigation Water Conveyance, Pipeline, Low-Pressure, Underground, Plastic	25714	feet	\$128,566.13
441	Irrigation System, Microirrigation	**	**	\$5,755,099.18
442	Irrigation System, Sprinkler	**	**	\$88,000.00
464	Irrigation Land Leveling	520.3	acres	\$41,758.42
447	Irrigation System, Tailwater Recovery	**	**	\$31,406.50
449	Irrigation Water Management	**	**	\$64,972.00
484	Mulching	183.8	acres	\$28,863.00
521C	Pond Sealing or Lining, Bentonite Sealant	**	number	\$7,452.00
533	Pumping Plant	**	**	\$1,078,107.87
587	Structure for Water Control	**	**	\$3,193.78
642	Water Well	11	number	\$55,573.44
			Total	\$7,626,695.74

Kern County

All Other EQIP Resource Expenditures for Kern County 2002-2010

Practice Code	Practice	Quantity	Units	Planned Expenditures
102	Comprehensive Nutrient Management Plan - Written	14	number	\$62,000.00
314	Brush Management	242	acres	\$47,937.99
370	Atmospheric Resource Quality Management	277977.7	acres	\$558,507.98
378	Pond	**	**	\$34,893.00
382	Fence	143162	feet	\$234,907.48
384	Forest Slash Treatment	1077.1	acres	\$27,699.00
500	Obstruction Removal	543.2	acres	\$67,901.00
516	Pipeline	131242	feet	\$399,774.78
528	Prescribed Grazing	75	acres	\$95.00
550	Range Planting	160	acres	\$8,016.25
560	Access Road	86020	feet	\$99,524.31
574	Spring Development	19	number	\$20,204.00
590	Nutrient Management	1668.6	acres	\$30,867.75
595	Pest Management	425.4	acres	\$32,472.00
612	Tree/Shrub Establishment	**	**	\$976.00
614	Watering Facility	672	number	\$54,715.51
632	Solid/Liquid Waste Separation Facility	**	**	\$40,325.00
633	Waste Utilization	14087.9	acres	\$57,000.00
634	Manure Transfer	**	**	\$415,623.00
643	Restoration and Management of Rare and Declining Habitats	241.5	acres	\$10,024.00
645	Upland Wildlife Habitat Management	284	acres	\$7,700.00
657	Wetland Restoration	1.5	acres	\$671.00
660	Tree/Shrub Pruning	1577.8	acres	\$30,524.00
705	Air Management	5789.3	acres	\$177,904.99
718	Precision Pest Control Application	1882	acres	\$56,462.00
723	Engine Replacement	**	**	\$1,499,750.00
729	Dust Control on Unpaved Roads and Surfaces	256861.5	square feet	\$246,490.60
738	Soil Salinity Control	642	acres	\$24,965.00
CCIB	Conservation Completion Incentive Second Year	3	number	\$1,050.00
			Total	\$4,248,981.64

Kings County

EQIP Water Conservation Expenditures for Kings County 2002-2010

Practice Code	Practice	Quantity	Units	Planned Expenditures
340	Cover Crop	473.7	acres	\$24,609.00
344	Residue Management, Seasonal	1063	acres	\$67,924.50
345	Residue and Tillage Management, Mulch Till	27847.6	acres	\$794,527.19
430DD	Irrigation Water Conveyance, Pipeline, High-Pressure, Underground, Plastic	4357	feet	\$53,450.00
430EE	Irrigation Water Conveyance, Pipeline, Low-Pressure, Underground, Plastic	161609.6	feet	\$867,189.10
441	Irrigation System, Microirrigation	**	**	\$3,271,303.66
442	Irrigation System, Sprinkler	**	**	\$117,976.17
447	Irrigation System, Tailwater Recovery	**	**	\$280,662.01
449	Irrigation Water Management	**	**	\$8,358.00
521A	Pond Sealing or Lining, Flexible Membrane	1	number	\$25,000.00
533	Pumping Plant	11	number	\$71,871.88
587	Structure for Water Control	2	number	\$4,050.00
			Total	\$5,586,921.51

Kings County

All Other EQIP Resource Expenditures for Kings County 2002-2010

Practice Code	Practice	Quantity	Units	Planned Expenditures
102	Comprehensive Nutrient Management Plan - Written	4	number	\$12,000.00
313	Waste Storage Facility	**	**	\$248,117.00
314	Brush Management	1750	acres	\$31,260.00
359	Waste Treatment Lagoon	1	number	\$500.00
370	Atmospheric Resource Quality Management	225340.9	acres	\$1,330,418.99
382	Fence	1230	feet	\$3,690.00
384	Forest Slash Treatment	3552.6	acres	\$85,598.00
422	Hedgerow Planting	2640	feet	\$4,673.00
516	Pipeline	220	feet	\$861.47
550	Range Planting	2071.2	acres	\$23,958.75
560	Access Road	74920	feet	\$90,930.00
590	Nutrient Management	871.1	acres	\$16,707.00
595	Pest Management	4604.2	acres	\$296,686.50
609	Surface Roughening	1226.2	acres	\$44,964.76
614	Watering Facility	1	number	\$585.00
632	Solid/Liquid Waste Separation Facility	**	**	\$112,941.02
633	Waste Utilization	903	acres	\$78,000.00
634	Manure Transfer	**	**	\$462,655.75
660	Tree/Shrub Pruning	950.2	acres	\$27,081.33
705	Air Management	126129.8	acres	\$562,572.05
718	Precision Pest Control Application	5914.2	acres	\$160,722.00
723	Engine Replacement	**	**	\$1,753,415.00
729	Dust Control on Unpaved Roads and Surfaces	126402.8	square feet	\$107,757.95
743	Improved Water Application	2263.1	acres	\$14,246.85
CCIA	Conservation Completion Incentive First Year	16	number	\$28,700.00
			Total	\$5,499,042.42

Lake County

EQIP Water Conservation Expenditures For Lake County 2002-2010

Practice Code	Practice	Quantity	Units	Planned Expenditures
327	Conservation Cover	13.3	acres	\$7,406.00
328	Conservation Crop Rotation	12	acres	\$4,756.00
340	Cover Crop	454.6	acres	\$63,167.16
422	Hedgerow Planting	7.5	feet	\$797.00
430DD	Irrigation Water Conveyance, Pipeline, High-Pressure, Underground, Plastic	4357	feet	\$16,661.65
441	Irrigation System, Microirrigation	**	**	\$32,694.79
442	Irrigation System, Sprinkler	**	**	\$141,045.00
484	Mulching	257.3	acres	\$63,113.01
533	Pumping Plant	**	**	\$22,566.00
587	Structure for Water Control	**	**	\$9,735.00
			Total	\$361,941.61

Lake County

All Other EQIP Resource Expenditures for Lake County 2002-2010

Practice Code	Practice	Quantity	Units	Planned Expenditures
106	Forest Management Plan - Written	1	number	\$6,338.00
314	Brush Management	29.7	acres	\$6,608.00
326	Clearing and Snagging	2200	feet	\$16,759.30
342	Critical Area Planting	2	acres	\$1,131.18
380	Windbreak/Shelterbelt Establishment	1000	feet	\$1,220.00
382	Fence	81892	feet	\$215,047.76
391	Riparian Forest Buffer	4.4	acres	\$8,587.42
410	Grade Stabilization Structure	44	number	\$55,876.46
512	Pasture and Hay Planting	30.4	acres	\$5,145.00
516	Pipeline	26765	feet	\$77,997.29
528	Prescribed Grazing	5131.7	acres	\$29,664.00
528A	Prescribed Grazing	106	acres	\$530.00
558	Roof Runoff Structure	820	number	\$4,775.00
560	Access Road	1100	feet	\$1,540.88
561	Heavy Use Area Protection	**	**	\$250.00
574	Spring Development	8	number	\$17,969.00
578	Stream Crossing	2	number	\$2,750.00
590	Nutrient Management	3385.58	acres	\$69,316.38
595	Pest Management	4132.9	acres	\$536,209.50
612	Tree/Shrub Establishment	**	acres	\$2,020.07
614	Watering Facility	77	number	\$60,177.38
645	Upland Wildlife Habitat Management	2378.2	acres	\$21,039.70
723	Engine Replacement	**	**	\$89,000.00
744	Land Grading	1004	acres	\$10,200.58
798	Seasonal High Tunnel System for Crops	6534	square feet	\$3,534.00
CCIA	Conservation Completion Incentive First Year	2	number	\$800.00
			Total	\$1,244,486.90

Lassen County

EQIP Water Conservation Expenditures for Lassen County 2002-2010

Practice Code	Practice	Quantity	Units	Planned Expenditures
328	Conservation Crop Rotation	20	acres	\$500.00
340	Cover Crop	1562	acres	\$52,550.50
380	Windbreak/Shelterbelt Establishment	400	feet	\$1,500.00
428A	Irrigation Water Conveyance, Ditch and Canal Lining, Plain Concrete	13779	feet	\$58,561.00
430AA	Irrigation Water Conveyance, Pipeline, Aluminum Tubing	60	feet	\$1,200.00
430DD	Irrigation Water Conveyance, Pipeline, High-Pressure, Underground, Plastic	84611	feet	\$187,267.12
430EE	Irrigation Water Conveyance, Pipeline, Low-Pressure, Underground, Plastic	28719	feet	\$188,015.01
436	Irrigation Storage Reservoir	**	**	\$12,000.00
442	Irrigation System, Sprinkler	**	**	\$370,606.94
443	Irrigation System, Surface and Subsurface	**	**	\$92,780.00
447	Irrigation System, Tailwater Recovery	**	**	\$41,162.00
449	Irrigation Water Management	**	**	\$76,193.00
464	Irrigation Land Leveling	425	acres	\$80,773.00
533	Pumping Plant	**	**	\$98,605.09
552	Irrigation Regulating Reservoir	**	**	\$5,000.00
587	Structure for Water Control	**	**	\$14,675.82
642	Water Well	12	number	\$66,255.10
			Total	\$1,347,644.58

Lassen County

All Other EQIP Resource Expenditures for Lassen County 2002-2010

Practice Code	Practice	Quantity	Units	Planned Expenditures
314	Brush Management	8698.7	acres	\$740,906.14
322	Channel Bank Vegetation	2	acres	\$1,000.00
324	Deep Tillage	430	acres	\$10,194.00
342	Critical Area Planting	4	acres	\$1,000.00
356	Dike	2000	feet	\$7,392.50
370	Atmospheric Resource Quality Management	4.5	acres	\$6,390.00
378	Pond	**	**	\$68,635.84
382	Fence	292304	feet	\$448,663.99
388	Irrigation Field Ditch	5150	cubic-yards	\$3,491.25
391	Riparian Forest Buffer	5	acres	\$2,000.00
410	Grade Stabilization Structure	6	number	\$18,582.41
462	Precision Land Forming	297	acres	\$33,230.00
468	Lined Waterway or Outlet	10	feet	\$500.00
472	Use Exclusion	975	acres	\$14,625.00
512	Pasture and Hay Planting	2319.6	acres	\$137,545.53
516	Pipeline	59223.3	feet	\$215,415.38
528	Prescribed Grazing	54704.9	acres	\$130,309.19
528A	Prescribed Grazing	4342	acres	\$21,349.00
550	Range Planting	3741.5	acres	\$110,467.04
554	Drainage Water Management	26	acres	\$1,975.00
560	Access Road	8200	feet	\$20,417.00
574	Spring Development	11	number	\$16,527.00
584	Channel Stabilization	220	feet	\$5,667.00
590	Nutrient Management	758	acres	\$2,274.00
595	Pest Management	14670	acres	\$205,731.29
612	Tree/Shrub Establishment	**	**	\$19,582.00
614	Watering Facility	70	number	\$84,508.25
634	Manure Transfer	**	**	\$5,600.00
644	Wetland Wildlife Habitat Management	56	acres	\$560.00
645	Upland Wildlife Habitat Management	1821	acres	\$17,150.00
646	Shallow Water Development and Management	9	acres	\$900.00
657	Wetland Restoration	100	acres	\$15,000.00
666	Forest Stand Improvement	506	acres	\$135,440.00
744	Land Grading	1	acres	\$750.00
CCIA	Conservation Completion Incentive First Year	1	number	\$300.00
CCIB	Conservation Completion Incentive Second Year	1	number	\$750.00
			Total	\$2,504,828.81

Los Angeles County

EQIP Water Conservation Expenditures for Los Angeles 2002-2010

Practice Code	Practice	Quantity	Units	Planned Expenditures
340	Cover Crop	127.3	acres	\$4,235.50
344	Residue Management, Seasonal	16	acres	\$0.00
345	Residue and Tillage Management, Mulch Till	2008.2	acres	\$60,000.00
380	Windbreak/Shelterbelt Establishment	20494	feet	\$64,568.00
430DD	Irrigation Water Conveyance, Pipeline, High-Pressure, Underground, Plastic	50649.8	feet	\$115,824.50
436	Irrigation Storage Reservoir	**	**	\$14,175.00
447	Irrigation System, Tailwater Recovery	1	acres	\$50,000.00
449	Irrigation Water Management	**	**	\$4,817.50
484	Mulching	5	acres	\$1,437.00
533	Pumping Plant	**	**	\$52,000.00
552	Irrigation Regulating Reservoir	**	**	\$55,085.00
			Total	\$422,142.50

All Other EQIP Resource Expenditures for Los Angeles 2002-2010

Practice Code	Practice	Quantity	Units	Planned Expenditures
314	Brush Management	204.8	acres	\$20,428.80
327	Conservation Cover	334.3	acres	\$39,647.25
362	Diversion	348	feet	\$43,495.00
382	Fence	14124.5	feet	\$26,285.00
422	Hedgerow Planting	1320	feet	\$530.10
500	Obstruction Removal	1	acres	\$250.00
528	Prescribed Grazing	204.8	acres	\$316.00
521A	Pond Sealing or Lining, Flexible Membrane	**	number	\$52,772.25
590	Nutrient Management	53.4	acres	\$831.00
595	Pest Management	38.7	acres	\$2,013.00
643	Restoration and Management of Rare and Declining Habitats	5521.4	acres	\$233,317.00
798	Seasonal High Tunnel System for Crops	2000	square feet	\$927.00
			Total	\$420,812.40

Madera County

EQIP Water Conservation Expenditures for Madera County 2002-2010

Practice Code	Practice	Quantity	Units	Planned Expenditures
327	Conservation Cover	3	acres	\$1,036.00
340	Cover Crop	848	acres	\$100,626.25
344	Residue Management, Seasonal	135	acres	\$8,565.75
345	Residue and Tillage Management, Mulch Till	9587	acres	\$286,207.96
430CC	Irrigation Water Conveyance, Pipeline, Nonreinforced Concrete	1	feet	12303
430EE	Irrigation Water Conveyance, Pipeline, Low-Pressure, Underground, Plastic	138405	feet	\$1,247,040.70
430FF	Irrigation Water Conveyance, Pipeline, Steel	80	feet	\$1,078.00
441	Irrigation System, Microirrigation	**	**	\$2,852,293.90
447	Irrigation System, Tailwater Recovery	**	**	\$37,613.72
449	Irrigation Water Management	**	**	\$64,959.85
464	Irrigation Land Leveling	128.4	acres	\$27,641.93
484	Mulching	114	acres	\$35,867.81
533	Pumping Plant	**	**	\$94,199.54
587	Structure for Water Control	**	**	\$8,463.00
642	Water Well	11	number	\$93,365.74
			Total	\$4,871,263.15

Madera County

All Other EQIP Resource Expenditures for Madera County 2002-2010

Practice Code	Practice	Quantity	Units	Planned Expenditures
102	Comprehensive Nutrient Management Plan - Written	2	number	\$6,000.00
313	Waste Storage Facility	**	number	\$210,775.41
314	Brush Management	8622	acres	\$981,301.97
342	Critical Area Planting	0.3	acres	\$74.47
370	Atmospheric Resource Quality Management	148288.2	acres	\$410,296.49
382	Fence	65433	feet	\$99,736.12
384	Forest Slash Treatment	1835.4	acres	\$56,596.50
410	Grade Stabilization Structure	7	number	\$34,750.00
422	Hedgerow Planting	1980	feet	\$5,257.00
500	Obstruction Removal	1566.2	acres	\$126,477.34
516	Pipeline	57047	feet	\$125,076.07
528	Prescribed Grazing	23466.6	acres	\$80,810.00
560	Access Road	62460	feet	\$62,460.00
561	Heavy Use Area Protection	**	**	\$183,488.00
570	Runoff Management System	2	number	\$5,100.00
575	Animal Trails and Walkways	6250	feet	\$15,625.00
590	Nutrient Management	4376.7	acres	\$136,882.80
595	Pest Management	1095.4	acres	\$127,240.00
614	Watering Facility	187	number	\$67,419.16
632	Solid/Liquid Waste Separation Facility	**	**	\$65,650.00
633	Waste Utilization	2309.1	acres	\$89,000.00
634	Manure Transfer	**	**	\$197,105.60
660	Tree/Shrub Pruning	2391.7	acres	\$54,611.50
666	Forest Stand Improvement	66	acres	\$46,507.50
705	Air Management	6959.9	acres	\$339,585.69
718	Precision Pest Control Application	5369.1	acres	\$186,136.00
723	Engine Replacement	**	**	\$1,966,700.00
729	Dust Control on Unpaved Roads and Surfaces	158056	square feet	\$143,671.00
CCIA	Conservation Completion Incentive First Year	16	number	\$14,399.89
			Total	\$5,838,733.51

Marin County

EQIP Water Conservation Expenditures for Marin County 2002-2010

Practice Code	Practice	Quantity	Units	Planned Expenditures
328	Conservation Crop Rotation	1.5	acres	\$398.00
340	Cover Crop	47.3	acres	\$5,412.52
430DD	Irrigation Water Conveyance, Pipeline, High-Pressure, Underground, Plastic	1230.4	feet	\$79,255.71
442	Irrigation System, Sprinkler	**	**	\$17,500.00
468	Lined Waterway or Outlet	4483	feet	\$209,304.41
484	Mulching	1.5	acres	\$238.00
521A	Pond Sealing or Lining, Flexible Membrane	1	number	\$9,845.00
533	Pumping Plant	**	**	\$128,646.10
587	Structure for Water Control	**	**	\$102,655.73
642	Water Well	7	number	\$15,907.00
			Total	\$569,162.47

Marin County

All Other EQIP Resource Expenditures for Marin County 2002-2010

Practice Code	Practice	Quantity	Units	Planned Expenditures
100	Comprehensive Nutrient Management Plan	4	number	\$12,000.00
102	Comprehensive Nutrient Management Plan - Written	4	number	\$24,000.00
313	Waste Storage Facility	**	**	\$170,653.90
314	Brush Management	33	acres	\$3,186.00
326	Clearing and Snagging	140	feet	\$2,400.00
342	Critical Area Planting	11.2	acres	\$10,702.65
348	Dam, Diversion	4	number	\$48,125.00
350	Sediment Basin	**	**	\$18,202.00
362	Diversion	4274	feet	\$38,580.68
365	Anaerobic Digester, Ambient Temperature	1	number	\$232,830.00
378	Pond	**	**	\$113,094.00
380	Windbreak/Shelterbelt Establishment	230	feet	\$291.00
382	Fence	324761.8	feet	\$919,904.82
391	Riparian Forest Buffer	13.5	acres	\$17,608.00
395	Stream Habitat Improvement and Management	520	acres	\$19,350.00
410	Grade Stabilization Structure	105	number	\$154,722.25
412	Grassed Waterway	7.5	acres	\$11,437.00
511	Forage Harvest Management	143	acres	\$940.00
512	Pasture and Hay Planting	353	acres	\$26,612.00
516	Pipeline	215364.2	feet	\$745,666.08
528	Prescribed Grazing	674.5	acres	\$1,109.00
550	Range Planting	2446.8	acres	\$192,865.57
558	Roof Runoff Structure	890	number	\$67,465.57
560	Access Road	26990.4	feet	\$101,934.06
561	Heavy Use Area Protection	**	**	\$619,684.11
570	Runoff Management System	4	number	\$20,000.00
574	Spring Development	69	number	\$103,250.23
575	Animal Trails and Walkways	1189	feet	\$922.38
578	Stream Crossing	7	number	\$49,500.00
580	Streambank and Shoreline Protection	**	**	\$117,586.50
590	Nutrient Management	672	acres	\$19,977.00
606	Subsurface Drain	870	feet	\$4,725.00
612	Tree/Shrub Establishment	**	**	\$548.00
614	Watering Facility	274	number	\$244,606.99
620	Underground Outlet	855	feet	\$23,688.00
632	Solid/Liquid Waste Separation Facility	**	**	\$25,000.00
634	Manure Transfer	**	**	\$271,226.74
638	Water and Sediment Control Basin	1	number	\$7,500.00
643	Restoration and Management of Rare and Declining Habitats	10	acres	\$9,575.00
645	Upland Wildlife Habitat Management	30	acres	\$300.00
911	TA Design	11	number	\$12,696.00
CCIA	Conservation Completion Incentive First Year	3	number	\$7,300.00
			Total	\$4,471,765.53

Mariposa County

EQIP Water Conservation Expenditures for Mariposa County 2002-2010

Practice Code	Practice	Quantity	Units	Planned Expenditures
430DD	Irrigation Water Conveyance, Pipeline, High-Pressure, Underground, Plastic	1230.4	feet	\$4,292.00
442	Irrigation System, Sprinkler	**	**	\$5,401.00
533	Pumping Plant	**	**	\$100,325.50
587	Structure for Water Control	**	**	\$9,975.00
642	Water Well	329	number	\$70,883.90
			Total	\$190,877.40

All Other EQIP Resource Expenditures for Mariposa County 2002-2010

Practice Code	Practice	Quantity	Units	Planned Expenditures
314	Brush Management	42399.7	acres	\$724,660.20
382	Fence	47630.4	feet	\$94,938.57
386	Field Border	323	acres	\$969.00
391	Riparian Forest Buffer	2.6	acres	\$3,900.00
394	Firebreak	4100	feet	\$25,871.00
466	Land Smoothing	23	acres	\$3,018.75
490	Tree/Shrub Site Preparation	3471	acres	\$43,325.25
512	Pasture and Hay Planting	0.6	acres	\$94.50
516	Pipeline	21422.1	feet	\$56,215.11
528	Prescribed Grazing	507.1	acres	\$1,631.00
550	Range Planting	796.4	acres	\$52,315.66
560	Access Road	24828.9	feet	\$25,814.54
574	Spring Development	13	number	\$20,540.00
575	Animal Trails and Walkways	12000	feet	\$27,500.00
580	Streambank and Shoreline Protection	223.4	feet	\$20,944.50
590	Nutrient Management	15	acres	\$375.00
595	Pest Management	29	acres	\$1,450.00
606	Subsurface Drain	240.1	feet	\$900.38
612	Tree/Shrub Establishment	**	**	\$17,160.80
614	Watering Facility	54	number	\$66,983.40
620	Underground Outlet	48	feet	\$1,755.00
646	Shallow Water Development and Management	0.5	acres	\$375.00
660	Tree/Shrub Pruning	447.5	acres	\$70,034.00
666	Forest Stand Improvement	2423.1	acres	\$531,134.39
CCIA	Conservation Completion Incentive First Year	5	number	\$2,900.00
			Total	\$1,794,806.05

Mendocino County

EQIP Water Conservation Expenditures for Mendocino County 2002-2010

Practice Code	Practice	Quantity	Units	Planned Expenditures
327	Conservation Cover	8.6	acres	\$3,453.00
328	Conservation Crop Rotation	138	acres	\$36,464.66
430DD	Irrigation Water Conveyance, Pipeline, High-Pressure, Underground, Plastic	1000	feet	\$17,500.00
430EE	Irrigation Water Conveyance, Pipeline, Low-Pressure, Underground, Plastic	6510	feet	\$31,189.10
436	Irrigation Storage Reservoir	**	**	\$275,310.00
443	Irrigation System, Surface and Subsurface	**	**	\$8,397.00
449	Irrigation Water Management	**	**	\$23,175.00
484	Mulching	8	acres	\$1,571.15
521A	Pond Sealing or Lining, Flexible Membrane	**	number	\$41,737.50
533	Pumping Plant	**	**	\$30,562.25
587	Structure for Water Control	**	**	\$531,413.69
642	Water Well	255	number	\$25,723.80
			Total	\$1,026,497.15

Mendocino County

All Other EQIP Resource Expenditures for Mendocino County 2002-2010

Practice Code	Practice	Quantity	Units	Planned Expenditures
102	Comprehensive Nutrient Management Plan - Written	1	number	\$6,000.00
106	Forest Management Plan - Written	3123	number	\$28,952.00
314	Brush Management	78.5	acres	\$25,181.00
340	Cover Crop	653.1	acres	\$11,868.76
342	Critical Area Planting	35	acres	\$9,733.02
382	Fence	199365	feet	\$482,747.82
383	Fuel Break	139	acres	\$137,769.00
391	Riparian Forest Buffer	85	acres	\$80,238.38
394	Firebreak	4163	feet	\$25,885.00
395	Stream Habitat Improvement and Management	190	acres	\$4,755.00
410	Grade Stabilization Structure	44	number	\$76,627.47
412	Grassed Waterway	2	acres	\$2,000.00
422	Hedgerow Planting	4550	feet	\$8,054.00
460	Land Clearing	15	acres	\$3,000.00
466	Land Smoothing	9	acres	\$788.00
468	Lined Waterway or Outlet	750	feet	\$18,818.00
512	Pasture and Hay Planting	40	acres	\$4,470.63
516	Pipeline	62010	feet	\$133,452.39
528	Prescribed Grazing	32.6	acres	\$52.00
550	Range Planting	620	acres	\$19,875.01
558	Roof Runoff Structure	804	number	\$9,066.00
560	Access Road	525300	feet	\$1,076,911.81
561	Heavy Use Area Protection	**	**	\$28,213.56
574	Spring Development	58	number	\$58,687.72
575	Animal Trails and Walkways	1800	feet	\$4,500.00
578	Stream Crossing	34	number	\$362,125.00
580	Streambank and Shoreline Protection	**	**	\$842,540.74
584	Channel Stabilization	510	feet	\$12,750.00
590	Nutrient Management	422.7	acres	\$9,950.00
595	Pest Management	279.3	acres	\$31,842.00
607	Surface Drainage, Field Ditch	**	**	\$959.38
612	Tree/Shrub Establishment	430	acres	\$38,663.38
614	Watering Facility	341	number	\$71,167.66
620	Underground Outlet	670	feet	\$17,732.68
634	Manure Transfer	**	**	\$50,000.00
643	Restoration and Management of Rare and Declining Habitats	5	acres	\$3,000.00
645	Upland Wildlife Habitat Management	28	acres	\$300.00
666	Forest Stand Improvement	613	acres	\$215,606.25
745	Stream Corridor Improvement	2000	feet	\$19,575.00
			Total	\$3,933,858.66

Merced County

EQIP Water Conservation Expenditures for Merced County 2002-2010

Practice Code	Practice	Quantity	Units	Planned Expenditures
327	Conservation Cover	8	acres	\$3,651.00
329	Residue and Tillage Management, No-Till/Strip Till/Direct Seed	549	acres	\$24,024.00
340	Cover Crop	314.3	acres	\$13,386.50
344	Residue Management, Seasonal	647.1	acres	\$41,058.50
345	Residue and Tillage Management, Mulch Till	53861.2	acres	\$1,500,740.07
380	Windbreak/Shelterbelt Establishment	16823.23	feet	\$24,417.79
428A	Irrigation Water Conveyance, Ditch and Canal Lining, Plain Concrete	9030	feet	\$95,840.57
430CC	Irrigation Water Conveyance, Pipeline, Nonreinforced Concrete	83010.9	feet	\$1,273,243.43
430DD	Irrigation Water Conveyance, Pipeline, High-Pressure, Underground, Plastic	15610.2	feet	\$135,776.23
430EE	Irrigation Water Conveyance, Pipeline, Low-Pressure, Underground, Plastic	381588	feet	\$3,582,417.71
430FF	Irrigation Water Conveyance, Pipeline, Steel	250	feet	\$5,650.00
441	Irrigation System, Microirrigation	**	**	4286598.39
442	Irrigation System, Sprinkler	**	**	\$412,167.72
447	Irrigation System, Tailwater Recovery	**	**	\$967,169.77
449	Irrigation Water Management	**	**	\$53,447.00
464	Irrigation Land Leveling	3668.7	acres	\$912,259.02
484	Mulching	6	acres	\$943.00
521A	Pond Sealing or Lining, Flexible Membrane	2	number	\$15,000.00
533	Pumping Plant	**	**	\$202,036.66
587	Structure for Water Control	**	**	\$71,251.51
642	Water Well	2	number	\$7,500.00
			Total	\$13,628,578.87

Merced County

All Other EQIP Resource Expenditures for Merced County 2002-2010

Practice Code	Practice	Quantity	Units	Planned Expenditures
102	Comprehensive Nutrient Management Plan - Written	5	number	\$27,000.00
313	Waste Storage Facility	**	**	\$3,518,012.02
342	Critical Area Planting	5.2	acres	\$999.99
366	Anaerobic Digester, Controlled Temperature	1	number	\$200,000.00
370	Atmospheric Resource Quality Management	17201.22	acres	\$483,591.70
382	Fence	78340	feet	\$97,981.00
384	Forest Slash Treatment	8789.7	acres	\$187,343.00
393	Filter Strip	4.6	acres	\$1,150.00
422	Hedgerow Planting	7581	feet	\$17,461.60
500	Obstruction Removal	8	acres	\$2,000.00
512	Pasture and Hay Planting	86.8	acres	\$13,205.00
516	Pipeline	24230	feet	\$64,615.93
528	Prescribed Grazing	240.9	acres	\$453.00
558	Roof Runoff Structure	1	number	\$7,500.00
560	Access Road	56967.3	feet	\$63,129.58
561	Heavy Use Area Protection	51	acres	\$663,474.00
590	Nutrient Management	300.3	acres	\$7,824.00
595	Pest Management	6507	acres	\$467,951.29
608	Surface Drainage, Main or Lateral	2700	feet	\$382.50
612	Tree/Shrub Establishment	**	**	\$2,526.00
614	Watering Facility	33	number	\$20,532.85
632	Solid/Liquid Waste Separation Facility	**	**	\$240,344.00
633	Waste Utilization	2062.9	acres	\$215,620.00
634	Manure Transfer	**	**	\$186,730.11
660	Tree/Shrub Pruning	1387.3	acres	\$27,940.44
705	Air Management	79486.9	acres	\$187,598.60
718	Precision Pest Control Application	1036.4	acres	\$31,092.00
723	Engine Replacement	**	*8	\$3,592,175.00
729	Dust Control on Unpaved Roads and Surfaces	326156	square feet	\$47,451.60
CCIA	Conservation Completion Incentive First Year	29	number	\$59,300.00
			Total	\$10,435,385.21

Modoc County

EQIP Water Conservation Expenditures for Modoc County 2002-2010

Practice Code	Practice	Quantity	Units	Planned Expenditures
320	Irrigation Canal or Lateral	34914	feet	\$165,908.63
328	Conservation Crop Rotation	150	acres	\$35,368.00
340	Cover Crop	225.2	acres	\$10,154.50
380	Windbreak/Shelterbelt Establishment	1980	feet	\$11,228.00
430AA	Irrigation Water Conveyance, Pipeline, Aluminum Tubing	38906	feet	\$182,249.33
430DD	Irrigation Water Conveyance, Pipeline, High-Pressure, Underground, Plastic	307031	feet	\$1,812,857.88
430EE	Irrigation Water Conveyance, Pipeline, Low-Pressure, Underground, Plastic	80240	feet	\$660,893.79
430FF	Irrigation Water Conveyance, Pipeline, Steel	100	feet	\$281.00
441	Irrigation System, Microirrigation	**	**	\$6,225.00
442	Irrigation System, Sprinkler	**	**	\$5,525,962.44
443	Irrigation System, Surface and Subsurface	**	**	\$115,744.45
447	Irrigation System, Tailwater Recovery	**	**	\$12,375.00
449	Irrigation Water Management	**	**	\$209,478.43
464	Irrigation Land Leveling	3781.5	acres	\$616,470.07
521A	Pond Sealing or Lining, Flexible Membrane	1	number	\$9,000.00
533	Pumping Plant	**	**	\$644,403.87
587	Structure for Water Control	**	**	\$421,891.08
642	Water Well	7	number	\$53,838.60
			Total	\$10,494,330.07

Modoc County

All Other EQIP Resource Expenditures for Modoc County 2002-2010

Practice Code	Practice	Quantity	Units	Planned Expenditures
314	Brush Management	37489	acres	\$424,469.91
342	Critical Area Planting	22.8	acres	\$8,608.00
356	Dike	1300	feet	\$6,500.00
378	Pond	**	**	\$42,866.00
382	Fence	157874.6	feet	\$206,264.37
390	Riparian Herbaceous Cover	8	acres	\$4,419.00
391	Riparian Forest Buffer	2	acres	\$2,340.00
393	Filter Strip	2.2	acres	\$508.00
410	Grade Stabilization Structure	241	number	\$275,112.83
412	Grassed Waterway	2	acres	\$1,500.00
466	Land Smoothing	626.4	acres	\$54,810.75
472	Use Exclusion	8138.7	acres	\$122,080.50
511	Forage Harvest Management	150	acres	\$958.00
512	Pasture and Hay Planting	1077.2	acres	\$133,597.40
516	Pipeline	50322	feet	\$132,773.51
528	Prescribed Grazing	16498.1	acres	\$125,336.00
528A	Prescribed Grazing	122.8	acres	\$1,228.00
550	Range Planting	2005.5	acres	\$166,654.47
574	Spring Development	11	number	\$15,286.32
590	Nutrient Management	1050	acres	\$19,304.44
595	Pest Management	883.9	acres	\$44,075.50
612	Tree/Shrub Establishment	**	**	\$938.00
614	Watering Facility	42	number	\$45,994.24
644	Wetland Wildlife Habitat Management	442.6	acres	\$11,065.50
645	Upland Wildlife Habitat Management	505	acres	\$10,500.00
656	Constructed Wetland	20	acres	\$8,704.00
657	Wetland Restoration	54.9	acres	\$11,400.00
658	Wetland Creation	3	acres	\$3,000.00
744	Land Grading	258	acres	\$76,988.94
CCIA	Conservation Completion Incentive First Year	1	number	\$1,500.00
			Total	\$1,958,783.68

Monterey County

EQIP Water Conservation Expenditures for Monterey County 2002-2010

Practice Code	Practice	Quantity	Units	Planned Expenditures
340	Cover Crop	476.3	acres	\$52,765.83
380	Windbreak/Shelterbelt Establishment	660	feet	\$1,670.14
430DD	Irrigation Water Conveyance, Pipeline, High-Pressure, Underground, Plastic	12997	feet	\$74,079.30
430EE	Irrigation Water Conveyance, Pipeline, Low-Pressure, Underground, Plastic	500	feet	97.5
441	Irrigation System, Microirrigation	**	**	\$758,772.76
442	Irrigation System, Sprinkler	**	**	\$10,451.00
443	Irrigation System, Surface and Subsurface	**	**	\$4,560.00
447	Irrigation System, Tailwater Recovery	**	**	\$77,549.00
449	Irrigation Water Management	**	**	\$29,697.75
464	Irrigation Land Leveling	57.4	acres	\$33,525.00
484	Mulching	29.1	acres	\$7,223.00
533	Pumping Plant	**	**	\$23,007.85
552	Irrigation Regulating Reservoir	**	**	\$372,919.71
587	Structure for Water Control	**	**	\$27,006.62
642	Water Well	7	number	\$37,195.86
			Total	\$1,510,521.32

Monterey County

All Other EQIP Resource Expenditures for Monterey County 2002-2010

Practice Code	Practice	Quantity	Units	Planned Expenditures
102	Comprehensive Nutrient Management Plan - Written	1	number	\$6,000.00
106	Forest Management Plan - Written	1	number	\$4,613.00
314	Brush Management	605	acres	\$22,686.11
317	Composting Facility	**	**	\$68,907.00
342	Critical Area Planting	1.4	acres	\$228.95
350	Sediment Basin	**	**	\$34,277.38
382	Fence	311552.6	feet	\$524,672.19
386	Field Border	1197	acres	\$128.00
393	Filter Strip	10.3	acres	\$5,973.00
412	Grassed Waterway	1.1	acres	\$932.98
422	Hedgerow Planting	8075.2	feet	\$18,496.40
512	Pasture and Hay Planting	51	acres	\$5,944.00
516	Pipeline	260461.6	feet	\$323,382.70
528	Prescribed Grazing	1186.3	acres	\$37,002.75
550	Range Planting	3098.1	acres	\$113,550.30
557	Row Arrangement	18.3	acres	\$0.00
558	Roof Runoff Structure	1	number	\$2,495.00
560	Access Road	7226	feet	\$9,939.00
575	Animal Trails and Walkways	12500	feet	\$31,250.00
578	Stream Crossing	2	number	\$2,000.00
580	Streambank and Shoreline Protection	**	**	\$14,175.00
584	Channel Stabilization	900	feet	\$20,240.10
590	Nutrient Management	580.8	acres	\$11,307.00
595	Pest Management	158.3	acres	\$12,081.00
612	Tree/Shrub Establishment	**	**	\$9,484.88
614	Watering Facility	2559	number	\$109,648.10
620	Underground Outlet	5930.2	feet	\$782,433.35
634	Manure Transfer	3404	number	\$22,268.39
638	Water and Sediment Control Basin	4	number	\$29,403.94
643	Restoration and Management of Rare and Declining Habitats	5	acres	\$1,914.00
645	Upland Wildlife Habitat Management	72.7	acres	\$887.00
CCIA	Conservation Completion Incentive First Year	3	number	\$6,000.00
			Total	\$2,232,321.52

Napa County

EQIP Water Conservation Expenditures for Napa County 2002-2010

Practice Code	Practice	Quantity	Units	Planned Expenditures
327	Conservation Cover	109.6	acres	\$35,833.25
340	Cover Crop	717.9	acres	\$59,219.52
441	Irrigation System, Microirrigation	**	**	\$31,112.72
449	Irrigation Water Management	**	**	\$3,928.50
468	Lined Waterway or Outlet	780	acres	\$15,701.00
484	Mulching	273.3	acres	\$61,206.26
521D	Pond Sealing or Lining, Compacted Clay Treatment	**	number	\$13,891.50
533	Pumping Plant	**	**	\$28,095.92
552	Irrigation Regulating Reservoir	**	number	\$9,000.00
587	Structure for Water Control	**	**	\$17,720.90
642	Water Well	4	number	\$39,183.70
			Total	\$314,893.27

Napa County

All Other EQIP Resource Expenditures for Napa County 2002-2010

Practice Code	Practice	Quantity	Units	Planned Expenditures
314	Brush Management	18	acres	\$13,239.90
322	Channel Bank Vegetation	1002	acres	\$4,572.75
338	Prescribed Burning	40	acres	-\$18,526.67*
342	Critical Area Planting	1645.5	acres	\$7,575.51
350	Sediment Basin	**	**	\$29,132.92
362	Diversion	985	feet	\$11,710.78
370	Atmospheric Resource Quality Management	9300	acres	\$1,436.31
378	Pond	**	**	\$13,602.39
382	Fence	45831.1	feet	\$131,203.01
390	Riparian Herbaceous Cover	1006	acres	\$13,999.11
391	Riparian Forest Buffer	14.7	acres	\$15,203.00
394	Firebreak	1000	feet	\$425.00
395	Stream Habitat Improvement and Management	25	acres	\$313.00
396	Fish Passage	4	number	\$7,150.00
410	Grade Stabilization Structure	1015	number	\$47,848.75
412	Grassed Waterway	3.3	acres	\$1,603.01
422	Hedgerow Planting	13650	feet	\$35,099.80
500	Obstruction Removal	3.3	acres	\$950.00
512	Pasture and Hay Planting	33	acres	\$2,840.91
516	Pipeline	50677.6	feet	\$167,252.33
528A	Prescribed Grazing	40	acres	\$120.00
550	Range Planting	135.1	acres	\$22,541.20
560	Access Road	20521	feet	\$31,482.15
572	Spoil Spreading	1176	acres	\$882.00
574	Spring Development	5	number	\$15,479.33
580	Streambank and Shoreline Protection	**	**	\$666,600.90
584	Channel Stabilization	212	feet	\$3,983.00
590	Nutrient Management	332.2	acres	\$6,123.63
595	Pest Management	519.8	acres	\$22,398.00
606	Subsurface Drain	2470	feet	\$12,075.00
612	Tree/Shrub Establishment	**	**	\$80,887.73
614	Watering Facility	39	number	\$51,254.62
620	Underground Outlet	4965	feet	\$74,004.75
643	Restoration and Management of Rare and Declining Habitats	1.5	acres	\$2,642.25
658	Wetland Creation	2	acres	\$1,539.64
705	Air Management	0.9	acres	\$235.38
742	Cut Bank Stabilization	200	feet	\$3,000.00
CCIA	Conservation Completion Incentive First Year	3	number	\$3,100.00
			Total	\$1,484,981.39

* Part or all of unfulfilled contracts are paid back to EQIP resulting in negative planned expenditures.

Nevada County

EQIP Water Conservation Expenditures for Nevada County 2002-2010

Practice Code	Practice	Quantity	Units	Planned Expenditures
327	Conservation Cover	7	acres	\$5,283.57
340	Cover Crop	23.7	acres	\$21,120.41
430DD	Irrigation Water Conveyance, Pipeline, High-Pressure, Underground, Plastic	12997	feet	\$160,546.48
430EE	Irrigation Water Conveyance, Pipeline, Low-Pressure, Underground, Plastic	500	feet	\$115,618.22
436	Irrigation Storage Reservoir	**	**	\$5,000.00
441	Irrigation System, Microirrigation	**	**	\$35,450.68
442	Irrigation System, Sprinkler	**	**	\$124,247.00
443	Irrigation System, Surface and Subsurface	**	**	\$10,096.00
484	Mulching	2	acres	\$225.00
533	Pumping Plant	**	**	\$62,475.00
552	Irrigation Regulating Reservoir	**	**	\$4,500.00
587	Structure for Water Control	**	**	\$30,499.50
642	Water Well	1	number	\$8,910.90
			Total	\$583,972.76

Nevada County

All Other EQIP Resource Expenditures for Nevada County 2002-2010

Practice Code	Practice	Quantity	Units	Planned Expenditures
314	Brush Management	1211.7	acres	\$289,870.48
322	Channel Bank Vegetation	0.2	acres	\$65.00
342	Critical Area Planting	6	acres	\$3,095.00
382	Fence	117681	feet	\$499,523.49
383	Fuel Break	3	acres	\$2,924.10
384	Forest Slash Treatment	322.7	acres	\$31,174.00
386	Field Border	510	acres	\$267.00
422	Hedgerow Planting	4965	feet	\$13,353.90
490	Tree/Shrub Site Preparation	220	acres	\$68,788.20
512	Pasture and Hay Planting	284.3	acres	\$51,609.00
516	Pipeline	29220	feet	\$131,462.98
550	Range Planting	1083.5	acres	\$137,872.36
574	Spring Development	8	number	\$5,487.00
580	Streambank and Shoreline Protection	**	**	\$6,138.00
595	Pest Management	15.8	acres	\$570.00
612	Tree/Shrub Establishment	**	**	\$70,523.83
614	Watering Facility	355	number	\$37,325.41
620	Underground Outlet	860	feet	\$5,648.00
643	Restoration and Management of Rare and Declining Habitats	7.5	acres	\$7,250.00
644	Wetland Wildlife Habitat Management	3	acres	\$1,085.00
645	Upland Wildlife Habitat Management	25.5	acres	\$1,018.63
660	Tree/Shrub Pruning	2141.1	acres	\$467,150.52
666	Forest Stand Improvement	3133.6	acres	\$1,370,710.61
798	Seasonal High Tunnel System for Crops	15246	square feet	\$10,700.00
CCIA	Conservation Completion Incentive First Year	2	number	\$2,000.00
			Total	\$3,215,612.51

Orange County

EQIP Water Conservation Expenditures for Orange County 2002-2010

Practice Code	Practice	Quantity	Units	Planned Expenditures
430DD	Irrigation Water Conveyance, Pipeline, High-Pressure, Underground, Plastic	2690	feet	\$10,804.00
441	Irrigation System, Microirrigation	**	**	\$34,368.90
447	Irrigation System, Tailwater Recovery	**	**	\$77,549.00
449	Irrigation Water Management	**	**	\$29,697.75
			Total	\$152,419.65

All Other EQIP Resource Expenditures for Orange County 2002-2010

Practice Code	Practice	Quantity	Units	Planned Expenditures
313	Waste Storage Facility	**	**	\$65.00
558	Roof Runoff Structure	**	**	\$7,804.10
638	Water and Sediment Control Basin	**	**	\$7,500.00
			Total	\$15,369.10

Placer County

EQUIP Water Conservation Expenditures for Placer County 2002-2010

Practice Code	Practice	Quantity	Units	Planned Expenditures
327	Conservation Cover	9.7	acres	\$3,349.00
328	Conservation Crop Rotation	4	acres	\$1,902.40
340	Cover Crop	201.8	acres	\$21,120.41
344	Residue Management, Seasonal	112	acres	\$3,371.87
430DD	Irrigation Water Conveyance, Pipeline, High-Pressure, Underground, Plastic	51975	feet	\$243,745.77
430EE	Irrigation Water Conveyance, Pipeline, Low-Pressure, Underground, Plastic	2450	feet	\$40,445.00
436	Irrigation Storage Reservoir	**	**	\$12,469.00
441	Irrigation System, Microirrigation	**	**	\$39,065.48
442	Irrigation System, Sprinkler	**	**	\$156,734.17
447	Irrigation System, Tailwater Recovery	**	**	\$11,194.00
449	Irrigation Water Management	**	**	\$4,013.00
464	Irrigation Land Leveling	75	acres	\$55,085.00
484	Mulching	86.5	acres	\$21,254.50
533	Pumping Plant	**	**	\$11,250.00
552	Irrigation Regulating Reservoir	**	**	\$3,000.00
587	Structure for Water Control	**	**	\$4,525.00
			Total	\$632,524.60

Placer County

All Other EQIP Resource Expenditures for Placer County 2002-2010

Practice Code	Practice	Quantity	Units	Planned Expenditures
314	Brush Management	296.6	acres	\$70,313.50
342	Critical Area Planting	1.3	acres	\$378.20
378	Pond	**	**	\$1,500.00
380	Windbreak/Shelterbelt Establishment	690	feet	\$785.00
382	Fence	64735	feet	\$71,324.69
384	Forest Slash Treatment	285	acres	\$37,050.00
386	Field Border	2527	acres	\$1,528.00
394	Firebreak	7920	feet	\$6,484.00
422	Hedgerow Planting	8153	feet	\$22,402.00
490	Tree/Shrub Site Preparation	162.6	acres	\$55,226.75
512	Pasture and Hay Planting	1131	acres	\$47,326.65
516	Pipeline	19050	feet	\$15,191.00
528	Prescribed Grazing	7.5	acres	\$9.00
550	Range Planting	181	acres	\$12,103.00
590	Nutrient Management	137.5	acres	\$3,253.20
595	Pest Management	18.5	acres	\$2,452.00
612	Tree/Shrub Establishment	**	**	\$33,165.37
614	Watering Facility	36	number	\$15,113.49
645	Upland Wildlife Habitat Management	162	acres	\$5,213.00
660	Tree/Shrub Pruning	1569.2	acres	\$369,039.50
666	Forest Stand Improvement	4490.6	acres	\$893,945.00
723	Engine Replacement	**	**	\$138,250.00
CCIA	Conservation Completion Incentive First Year	1	number	\$300.00
			Total	\$1,802,353.35

Plumas County

EQIP Water Conservation Expenditures for Plumas County 2002-2010

Practice Code	Practice	Quantity	Units	Planned Expenditures
328	Conservation Crop Rotation	0.4	acres	\$120.00
430EE	Irrigation Water Conveyance, Pipeline, Low-Pressure, Underground, Plastic	16183	feet	\$117,162.31
430FF	Irrigation Water Conveyance, Pipeline, Steel	1280	feet	\$932.22
442	Irrigation System, Sprinkler	**	**	\$18,000.00
449	Irrigation Water Management	**	**	\$1,530.00
466	Land Smoothing	20	acres	\$1,750.00
472	Use Exclusion	681.3	acres	\$10,121.50
533	Pumping Plant	**	**	\$63,642.97
642	Water Well	168	number	\$71,477.31
			Total	\$284,736.31

Plumas County

All Other EQIP Resource Expenditures for Plumas County 2002-2010

Practice Code	Practice	Quantity	Units	Planned Expenditures
314	Brush Management	503.3	acres	\$49,953.10
322	Channel Bank Vegetation	5	acres	\$6,666.00
338	Prescribed Burning	231.5	acres	\$12,235.38
342	Critical Area Planting	14.3	acres	\$5,288.50
378	Pond	**	**	\$21,351.58
382	Fence	165030.3	feet	\$247,783.92
383	Fuel Break	12	acres	\$12,996.00
384	Forest Slash Treatment	59.7	acres	\$11,633.00
388	Irrigation Field Ditch	500	feet	\$819.00
391	Riparian Forest Buffer	10.7	acres	\$2,200.00
394	Firebreak	6150	feet	\$28,707.00
395	Stream Habitat Improvement and Management	76	acres	\$24,322.86
410	Grade Stabilization Structure	15	number	\$20,285.00
512	Pasture and Hay Planting	396.5	acres	\$34,646.02
516	Pipeline	12396.7	feet	\$18,928.44
528	Prescribed Grazing	14395.5	acres	\$6,423.50
528A	Prescribed Grazing	895	acres	\$8,285.00
550	Range Planting	430.1	acres	\$34,384.71
574	Spring Development	8	number	\$15,428.14
578	Stream Crossing	**	**	\$3,000.00
584	Channel Stabilization	301	feet	\$17,718.75
587	Structure for Water Control	**	**	\$15,985.50
595	Pest Management	98.4	acres	\$3,444.00
612	Tree/Shrub Establishment	**	**	\$12,076.27
614	Watering Facility	54	number	\$40,270.89
638	Water and Sediment Control Basin	**	**	\$375.00
643	Restoration and Management of Rare and Declining Habitats	47	acres	\$4,129.00
644	Wetland Wildlife Habitat Management	82	acres	\$2,863.00
645	Upland Wildlife Habitat Management	93.6	acres	\$6,999.00
657	Wetland Restoration	11	acres	\$6,655.00
659	Wetland Enhancement	2.1	acres	\$78.75
666	Forest Stand Improvement	688.2	acres	\$365,857.50
798	Seasonal High Tunnel System for Crops	1800	square feet	\$1,251.00
			Total	\$1,043,040.81

Riverside County

EQIP Water Conservation Expenditures for Riverside County 2002-2010

Practice Code	Practice	Quantity	Units	Planned Expenditures
320	Irrigation Canal or Lateral	3000	feet	\$28,968.75
327	Conservation Cover	10	acres	\$2,970.00
340	Cover Crop	2227.8	acres	\$296,953.00
345	Residue and Tillage Management, Mulch Till	9995.4	acres	\$299,852.91
380	Windbreak/Shelterbelt Establishment	35277.4	feet	\$83,668.58
388	Irrigation Field Ditch	1000	feet	\$3,120.00
422	Hedgerow Planting	500	feet	\$1,593.00
428A	Irrigation Water Conveyance, Ditch and Canal Lining, Plain Concrete	74708.8	feet	\$894,813.92
428B	Irrigation Water Conveyance, Ditch and Canal Lining, Flexible Membrane	2614.5	feet	\$35,477.00
430AA	Irrigation Water Conveyance, Pipeline, Aluminum Tubing	1800	feet	\$14,400.00
430DD	Irrigation Water Conveyance, Pipeline, High-Pressure, Underground, Plastic	8811	feet	\$43,997.78
430EE	Irrigation Water Conveyance, Pipeline, Low-Pressure, Underground, Plastic	16000	feet	\$20,551.00
436	Irrigation Storage Reservoir	**	**	\$50,000.00
441	Irrigation System, Microirrigation	**	**	\$1,008,422.38
442	Irrigation System, Sprinkler	**	**	\$316,462.16
443	Irrigation System, Surface and Subsurface	**	**	\$112,500.00
447	Irrigation System, Tailwater Recovery	**	**	\$18,835.00
449	Irrigation Water Management	**	**	\$356,286.50
464	Irrigation Land Leveling	3504.1	acres	\$404,686.60
484	Mulching	699.6	acres	\$74,628.00
521A	Pond Sealing or Lining, Flexible Membrane	**	number	\$124,693.00
521C	Pond Sealing or Lining, Bentonite Sealant	**	number	\$181,732.20
533	Pumping Plant	**	**	\$43,712.54
587	Structure for Water Control	**	**	\$52,417.00
610	Salinity and Sodic Soil Management	12551.3	acres	\$258,866.50
642	Water Well	2611	number	\$192,108.99
			Total	\$4,921,716.81

Riverside County

All Other EQIP Resource Expenditures for Riverside County 2002-2010

Practice Code	Practice	Quantity	Units	Planned Expenditures
313	Waste Storage Facility	**	number	\$132,927.00
324	Deep Tillage	7307.7	acres	\$335,155.69
342	Critical Area Planting	5	acres	\$2,500.00
356	Dike	36033.4	feet	\$80,120.50
362	Diversion	1261.6	feet	\$9,506.00
370	Atmospheric Resource Quality Management	2917.9	acres	\$87,804.00
382	Fence	5230	feet	\$17,551.90
466	Land Smoothing	110.7	acres	\$2,669.00
500	Obstruction Removal	420	acres	\$52,500.00
516	Pipeline	440	feet	\$1,419.00
558	Roof Runoff Structure	**	**	\$87,259.00
560	Access Road	214896	feet	\$90,171.00
561	Heavy Use Area Protection	**	**	\$31,500.00
590	Nutrient Management	7202.1	acres	\$187,165.70
595	Pest Management	3788.5	acres	\$275,381.50
603	Herbaceous Wind Barriers	2000	feet	\$68.23
606	Subsurface Drain	4000	feet	\$16,404.85
607	Surface Drainage, Field Ditch	**	**	\$3,413.00
620	Underground Outlet	4060	feet	\$72,127.26
634	Manure Transfer	**	**	\$22,500.00
645	Upland Wildlife Habitat Management	700	acres	\$7,000.00
723	Engine Replacement	**	**	\$384,650.00
729	Dust Control on Unpaved Roads and Surfaces	538680	square feet	\$98,882.05
738	Soil Salinity Control	30	acres	\$1,499.80
740	Pond Sealing and Lining, Soil Cement	17	number	\$373,650.81
798	Seasonal High Tunnel System for Crops	8712	square feet	\$5,552.00
CCIA	Conservation Completion Incentive First Year	11	number	\$18,200.00
			Total	\$2,397,578.29

Sacramento County

EQIP Water Conservation Expenditures for Sacramento County 2002-2010

Practice Code	Practice	Quantity	Units	Planned Expenditures
327	Conservation Cover	41.1	acres	\$21,460.00
340	Cover Crop	1099	acres	\$65,490.14
345	Residue and Tillage Management, Mulch Till	5400.5	acres	\$152,277.00
430DD	Irrigation Water Conveyance, Pipeline, High-Pressure, Underground, Plastic	10600	feet	\$59,864.59
430EE	Irrigation Water Conveyance, Pipeline, Low-Pressure, Underground, Plastic	202707	feet	\$1,376,223.79
441	Irrigation System, Microirrigation	**	**	\$1,127,419.30
442	Irrigation System, Sprinkler	**	**	\$457,591.85
447	Irrigation System, Tailwater Recovery	**	**	\$233,097.28
449	Irrigation Water Management	**	**	\$57,511.72
462	Precision Land Forming	302	acres	\$35,808.25
464	Irrigation Land Leveling	1994.6	acres	\$288,096.28
521C	Pond Sealing or Lining, Bentonite Sealant	1	number	\$2,458.00
533	Pumping Plant	**	**	\$83,174.00
550	Range Planting	105	acres	\$11,275.00
587	Structure for Water Control	**	**	\$45,962.58
642	Water Well	9	number	\$69,423.00
			Total	\$4,087,132.78

Sacramento County

All Other EQIP Resource Expenditures for Sacramento County 2002-2010

Practice Code	Practice	Quantity	Units	Planned Expenditures
100	Comprehensive Nutrient Management Plan	5	number	\$30,000.00
102	Comprehensive Nutrient Management Plan	12	number	\$73,200.00
309	Agrichemical Handling Facility	2	number	\$51,000.00
313	Waste Storage Facility	**	**	\$447,756.43
324	Deep Tillage	149.3	acres	\$9,929.19
342	Critical Area Planting	4.4	acres	\$3,970.00
359	Waste Treatment Lagoon	8	number	\$452,100.04
370	Atmospheric Resource Quality Management	1425.6	acres	\$29,109.00
378	Pond	**	**	\$32,792.50
380	Windbreak/Shelterbelt Establishment	41484	feet	\$49,515.82
382	Fence	151782	feet	\$228,118.09
393	Filter Strip	12.5	acres	\$2,500.00
422	Hedgerow Planting	1300	feet	\$1,878.00
466	Land Smoothing	1202.5	acres	\$107,566.50
484	Mulching	14.8	acres	\$8,964.00
512	Pasture and Hay Planting	2618.2	acres	\$242,550.57
516	Pipeline	39865	feet	\$80,996.09
528A	Prescribed Grazing	7618.7	acres	\$58,557.00
528	Prescribed Grazing	3329	acres	\$8,739.75
558	Roof Runoff Structure	**	**	\$15,716.00
560	Access Road	21617	feet	\$32,341.00
561	Heavy Use Area Protection	**	**	\$463,730.38
578	Stream Crossing	4	acres	\$10,500.00
580	Streambank and Shoreline Protection	**	**	\$1,312.14
590	Nutrient Management	5613.7	acres	\$196,291.80
592	Feed Management	2	number	\$8,009.00
595	Pest Management	2450.8	acres	\$161,928.00
606	Subsurface Drain	98962	feet	\$179,781.32
607	Surface Drainage, Field Ditch	**	**	\$30,149.59
612	Tree/Shrub Establishment	**	**	\$1,875.00
614	Watering Facility	107	number	\$64,524.52
620	Underground Outlet	1160	feet	\$10,545.00
632	Solid/Liquid Waste Separation Facility	**	**	\$115,650.00
633	Waste Utilization	130.9	acres	\$25,600.00
634	Manure Transfer	**	**	\$355,745.85
643	Restoration and Management of Rare and Declining Habitats	5	acres	\$6,250.00
644	Wetland Wildlife Habitat Management	51	acres	\$306.00
645	Upland Wildlife Habitat Management	167	acres	\$3,250.00
650	Windbreak/Shelterbelt Renovation	650	feet	\$554.00
723	Engine Replacement	**	**	\$134,750.00
729	Dust Control on Unpaved Roads and Surfaces	84254.2	square feet	\$29,490.00
CCIA	Conservation Completion Incentive First Year	8	number	\$12,900.00
			Total	\$3,780,442.58

San Benito County

EQIP Water Conservation Expenditures for San Benito County 2002-2010

Practice Code	Practice	Quantity	Units	Planned Expenditures
327	Conservation Cover	93.2	acres	\$15,438.22
328	Conservation Crop Rotation	38	acres	\$9,451.58
340	Cover Crop	200.9	acres	\$40,320.67
380	Windbreak/Shelterbelt Establishment	29743.8	feet	\$80,702.66
441	Irrigation System, Microirrigation	9.3	acres	\$6,435.00
442	Irrigation System, Sprinkler	129.8	acres	\$129,626.75
430DD	Irrigation Water Conveyance, Pipeline, High-Pressure, Underground, Plastic	60134	feet	\$334,305.69
442	Irrigation System, Sprinkler	**	**	\$46,282.20
447	Irrigation System, Tailwater Recovery	**	**	\$26,500.00
449	Irrigation Water Management	**	**	\$2,237.00
464	Irrigation Land Leveling	38.1	acres	\$3,750.00
484	Mulching	15	acres	\$7,607.00
533	Pumping Plant	**	**	\$114,663.00
587	Structure for Water Control	**	**	\$5,257.36
			Total	\$822,577.13

San Benito County

All Other EQIP Resource Expenditures for San Benito County 2002-2010

Practice Code	Practice	Quantity	Units	Planned Expenditures
314	Brush Management	434.4	acres	\$37,043.65
322	Channel Bank Vegetation	2	acres	\$3,326.00
326	Clearing and Snagging	75	feet	\$1,688.00
338	Prescribed Burning	9.3	acres	\$326.00
342	Critical Area Planting	206.2	acres	\$1,990.00
350	Sediment Basin	**	**	\$65,587.02
378	Pond	**	**	\$10,000.00
382	Fence	192692.6	feet	\$451,587.39
422	Hedgerow Planting	12288	feet	\$25,711.47
516	Pipeline	106595	feet	\$241,219.05
528	Prescribed Grazing	430	acres	\$10,872.50
528A	Prescribed Grazing	6138.6	acres	\$112,506.00
550	Range Planting	941.1	acres	\$54,689.35
558	Roof Runoff Structure	**	**	\$5,818.00
560	Access Road	5820	feet	\$17,775.00
574	Spring Development	13	number	\$21,745.30
595	Pest Management	728.2	acres	\$61,017.00
606	Subsurface Drain	18000	feet	\$27,000.00
612	Tree/Shrub Establishment	**	**	\$991.75
614	Watering Facility	117	number	\$113,333.87
620	Underground Outlet	2320	feet	\$12,317.00
642	Water Well	4	number	\$33,425.50
643	Restoration and Management of Rare and Declining Habitats	0.2	acres	\$450.00
645	Upland Wildlife Habitat Management	140.3	acres	\$2,188.00
660	Tree/Shrub Pruning	22.5	acres	\$1,687.50
911	TA Design	**	number	\$13,496.10
912	TA Application	**	number	\$8,871.65
913	TA Check-Out	**	number	\$5,845.27
CCIA	Conservation Completion Incentive First Year	5	number	\$8,600.00
			Total	\$1,351,108.37

San Bernadino County

EQIP Water Conservation Expenditures for San Bernadino County 2002-2010

Practice Code	Practice	Quantity	Units	Planned Expenditures
428A	Irrigation Water Conveyance, Ditch and Canal Lining, Plain Concrete	800	feet	\$2,516.00
430DD	Irrigation Water Conveyance, Pipeline, High-Pressure, Underground, Plastic	7000	feet	\$24,762.46
441	Irrigation System, Microirrigation	**	**	\$25,150.00
442	Irrigation System, Sprinkler	**	**	\$680,318.00
447	Irrigation System, Tailwater Recovery	**	**	\$18,109.21
449	Irrigation Water Management	**	**	\$102,993.50
533	Pumping Plant	4	number	\$24,075.00
587	Structure for Water Control	6	number	-\$313,965.00*
			Total	\$563,959.17

All Other EQIP Resource Expenditures for San Bernadino County 2002-2010

Practice Code	Practice	Quantity	Units	Planned Expenditures
102	Comprehensive Nutrient Management Plan - Written	1	number	\$6,000.00
313	Waste Storage Facility	**	**	\$370,750.57
342	Critical Area Planting	11	acres	\$4,823.47
356	Dike	18671	feet	-\$634.40*
382	Fence	6180	feet	\$10,154.76
512	Pasture and Hay Planting	5	acres	\$725.00
723	Engine Replacement	**	**	\$94,500.00
CCIA	Conservation Completion Incentive First Year	1	number	\$1,500.00
			Total	\$487,819.40

* Part or all of unfulfilled contracts are paid back to EQIP resulting in negative planned expenditures.

San Diego County

EQIP Water Conservation Expenditures for San Diego County 2002-2010

Practice Code	Practice	Quantity	Units	Planned Expenditures
327	Conservation Cover	27	acres	\$9,318.00
329	Residue and Tillage Management, No-Till/Strip Till/Direct Seed	25	acres	\$637.00
340	Cover Crop	84	acres	\$14,038.96
380	Windbreak/Shelterbelt Establishment	1677	feet	\$12,260.32
430DD	Irrigation Water Conveyance, Pipeline, High-Pressure, Underground, Plastic	28742.8	feet	\$75,165.34
436	Irrigation Storage Reservoir	**	**	\$40,290.00
441	Irrigation System, Microirrigation	**	**	\$3,830,873.78
442	Irrigation System, Sprinkler	**	**	\$52,313.00
443	Irrigation System, Surface and Subsurface	**	**	\$19,500.00
447	Irrigation System, Tailwater Recovery	**	**	\$976,683.22
449	Irrigation Water Management	**	**	\$120,721.50
484	Mulching	774.1	acres	\$299,652.19
521A	Pond Sealing or Lining, Flexible Membrane	7	number	\$152,115.00
521C	Pond Sealing or Lining, Bentonite Sealant	2	number	\$10,000.00
533	Pumping Plant	**	**	\$43,427.00
552	Irrigation Regulating Reservoir	**	**	\$32,661.75
587	Structure for Water Control	**	**	\$738,799.50
642	Water Well	301	number	\$8,250.00
			Total	\$6,436,706.56

All Other EQIP Resource Expenditures for San Diego County 2002-2010

Practice Code	Practice	Quantity	Units	Planned Expenditures
102	Comprehensive Nutrient Management Plan - Written	1	number	\$4,800.00
313	Waste Storage Facility	**	**	\$227,725.75
314	Brush Management	245.5	acres	\$79,856.09
342	Critical Area Planting	53.1	acres	-\$57,970.78*
350	Sediment Basin	**	**	\$65,587.02
356	Dike	1000	feet	\$5,000.00
359	Waste Treatment Lagoon	1	number	\$7,500.00
362	Diversion	3530	feet	\$37,684.68
378	Pond	**	**	\$12,601.00
382	Fence	18225	feet	\$48,012.00
384	Forest Slash Treatment	212	acres	\$25,670.00
386	Field Border	200	acres	\$400.00
393	Filter Strip	0.5	acres	\$359.00
394	Firebreak	5656	feet	\$50,904.00

410	Grade Stabilization Structure	7	number	\$26,083.42
412	Grassed Waterway	0.3	acres	\$159.50
422	Hedgerow Planting	3430	feet	\$6,081.00
468	Lined Waterway or Outlet	6514	feet	\$343,123.85
550	Range Planting	25	acres	\$26,224.00
490	Tree/Shrub Site Preparation	42	acres	\$18,900.00
512	Pasture and Hay Planting	7	acres	\$1,750.00
516	Pipeline	4563	feet	\$42,374.71
558	Roof Runoff Structure	6	number	\$72,500.00
560	Access Road	9830.2	feet	\$13,475.26
561	Heavy Use Area Protection	**	**	\$36,750.00
574	Spring Development	2	number	\$4,966.00
580	Streambank and Shoreline Protection	**	**	\$86,875.00
590	Nutrient Management	80.4	acres	\$2,572.80
595	Pest Management	507.8	acres	\$48,345.00
612	Tree/Shrub Establishment	**	**	\$20,765.00
614	Watering Facility	9	number	\$17,355.07
620	Underground Outlet	21279	feet	\$218,350.38
629	Waste Treatment	7	number	\$665,012.00
632	Solid/Liquid Waste Separation Facility	**	**	\$80,000.00
634	Manure Transfer	**	**	\$9,482.00
638	Water and Sediment Control Basin	**	**	\$80,000.00
643	Restoration and Management of Rare and Declining Habitats	20.4	acres	\$29,143.00
644	Wetland Wildlife Habitat Management	1	acres	\$25.00
645	Upland Wildlife Habitat Management	34.5	acres	\$2,050.00
650	Windbreak/Shelterbelt Renovation	1750	feet	\$2,619.68
655	Forest Trails and Landings	6.7	acres	\$503.00
659	Wetland Enhancement	2	acres	\$257.00
660	Tree/Shrub Pruning	170	acres	\$28,125.00
666	Forest Stand Improvement	251	acres	\$133,835.00
CCIA	Conservation Completion Incentive First Year	1	number	\$4,000.00
CCIB	Conservation Completion Incentive Second Year	2	number	\$1,900.00
			Total	\$2,531,731.43

* Part or all of unfulfilled contracts are paid back to EQIP resulting in negative planned expenditures.

San Joaquin County

EQIP Water Conservation Expenditures for San Joaquin County 2002-2010

Practice Code	Practice	Quantity	Units	Planned Expenditures
327	Conservation Cover	279	acres	\$35,763.00
340	Cover Crop	3071.3	acres	\$179,061.90
345	Residue and Tillage Management, Mulch Till	80613.9	acres	\$2,375,369.91
380	Windbreak/Shelterbelt Establishment	400	feet	\$1,487.43
428A	Irrigation Water Conveyance, Ditch and Canal Lining, Plain Concrete	7230	feet	\$38,748.00
430DD	Irrigation Water Conveyance, Pipeline, High-Pressure, Underground, Plastic	15972	feet	\$42,149.00
430EE	Irrigation Water Conveyance, Pipeline, Low-Pressure, Underground, Plastic	59285	feet	\$409,916.26
441	Irrigation System, Microirrigation	**	**	\$112,500.00
442	Irrigation System, Sprinkler	**	**	\$602,223.79
447	Irrigation System, Tailwater Recovery	**	**	\$727,471.96
464	Irrigation Land Leveling	7798	acres	\$1,006,003.47
484	Mulching	51.5	acres	\$8,087.00
521A	Pond Sealing or Lining, Flexible Membrane	**	number	\$70,701.74
521D	Pond Sealing or Lining, Compacted Clay Treatment	2	number	\$22,500.00
533	Pumping Plant	**	number	\$275,663.54
587	Structure for Water Control	**	**	\$6,433.00
642	Water Well	302	number	\$31,476.00
			Total	\$5,945,556.00

San Joaquin County

All Other EQIP Resource Expenditures for San Joaquin County 2002-2010

Practice Code	Practice	Quantity	Units	Planned Expenditures
100	Comprehensive Nutrient Management Plan	3	number	\$6,000.00
102	Comprehensive Nutrient Management Plan - Written	22	number	\$129,000.00
313	Waste Storage Facility	**	**	\$1,000,082.63
317	Composting Facility	**	**	\$342,187.50
350	Sediment Basin	**	**	\$5,000.00
365	Anaerobic Digester, Ambient Temperature	1	number	\$400,000.00
370	Atmospheric Resource Quality Management	108769.8	acres	\$1,781,270.76
382	Fence	89284	feet	\$227,583.01
384	Forest Slash Treatment	5664	acres	\$123,916.00
390	Riparian Herbaceous Cover	27	acres	\$19,509.00
391	Riparian Forest Buffer	103.5	acres	\$113,706.00
422	Hedgerow Planting	1902	feet	\$3,526.23
431	Above Ground, Multi-Outlet Pipeline	431	feet	\$43,800.00
500	Obstruction Removal	174.6	acres	\$9,303.30
512	Pasture and Hay Planting	185.8	acres	\$23,184.00
516	Pipeline	75775	feet	\$168,271.35
550	Range Planting	579	acres	\$38,732.88
558	Roof Runoff Structure	**	*8	\$45,595.51
560	Access Road	56530	feet	\$83,847.50
561	Heavy Use Area Protection	**	**	\$599,188.00
590	Nutrient Management	5034.2	acres	\$152,098.80
595	Pest Management	2138.4	acres	\$91,572.00
606	Subsurface Drain	23000	feet	\$54,050.00
614	Watering Facility	62	number	\$81,225.06
620	Underground Outlet	1450	feet	\$21,750.00
629	Waste Treatment	45	number	\$69,508.00
632	Solid/Liquid Waste Separation Facility	**	**	\$142,500.00
633	Waste Utilization	2396.3	acres	\$240,400.00
634	Manure Transfer	**	**	\$1,026,668.63
643	Restoration and Management of Rare and Declining Habitats	37	acres	\$45,910.00
660	Tree/Shrub Pruning	5327.9	acres	\$112,837.00
705	Air Management	128422.9	acres	\$477,547.78
718	Precision Pest Control Application	4157.2	acres	\$128,428.00
723	Engine Replacement	**	**	\$5,406,275.00
729	Dust Control on Unpaved Roads and Surfaces	322884	square feet	\$90,567.00
CCIA	Conservation Completion Incentive First Year	38	number	\$37,400.00
CCIB	Conservation Completion Incentive Second Year	2	number	\$2,250.00
			Total	\$13,344,690.94

San Luis Obispo

EQIP Water Conservation Expenditures for San Luis Obispo County 2002-2010

Practice Code	Practice	Quantity	Units	Planned Expenditures
327	Conservation Cover	47	acres	\$12,551.07
328	Conservation Crop Rotation	54.3	acres	\$14,611.67
329	Residue and Tillage Management, No-Till/Strip Till/Direct Seed	2	acres	\$77.00
340	Cover Crop	296.6	acres	\$22,413.47
380	Windbreak/Shelterbelt Establishment	6255	feet	\$22,502.00
430AA	Irrigation Water Conveyance, Pipeline, Aluminum Tubing	300	feet	\$7,875.00
430DD	Irrigation Water Conveyance, Pipeline, High-Pressure, Underground, Plastic	16743.2	feet	\$75,858.00
441	Irrigation System, Microirrigation	**	**	\$208,440.58
442	Irrigation System, Sprinkler	**	**	\$23,145.00
447	Irrigation System, Tailwater Recovery	**	**	\$41,581.00
449	Irrigation Water Management	**	**	\$27,597.50
484	Mulching	363	acres	\$79,740.06
521B	Pond Sealing or Lining, Soil Dispersant	1	number	\$4,234.00
521D	Pond Sealing or Lining, Compacted Clay Treatment	1	number	\$7,500.00
533	Pumping Plant	**	**	\$96,692.25
587	Structure for Water Control	**	**	\$37,983.10
642	Water Well	2049	number	\$63,990.16
			Total	\$746,791.86

All Other EQIP Resource Expenditures for San Luis Obispo County 2002-2010

Practice Code	Practice	Quantity	Units	Planned Expenditures
313	Waste Storage Facility	**	**	\$6,000.00
314	Brush Management	4.6	acres	\$2,562.50
322	Channel Bank Vegetation	6	acres	\$6,593.00
324	Deep Tillage	119	acres	\$1,790.00
326	Clearing and Snagging	17393.2	feet	\$175,155.50
342	Critical Area Planting	30.6	acres	\$14,476.32
345	Residue and Tillage Management, Mulch Till	434.3	acres	\$13,278.06
362	Diversion	1840	feet	\$20,100.00
370	Atmospheric Resource Quality Management	4000	acres	\$1,921.82
378	Pond	**	**	\$96,009.00
382	Fence	452450.9	feet	\$814,292.62

386	Field Border	5500	acres	\$11,000.00
390	Riparian Herbaceous Cover	15.7	acres	\$4,767.00
393	Filter Strip	27	acres	\$8,989.00
395	Stream Habitat Improvement and Management	101	acres	\$4,500.00
410	Grade Stabilization Structure	8	number	\$29,600.00
412	Grassed Waterway	2.6	acres	\$2,554.77
422	Hedgerow Planting	10618	feet	\$131,484.86
468	Lined Waterway or Outlet	995	feet	\$32,685.00
511	Forage Harvest Management	34.3	acres	\$219.00
512	Pasture and Hay Planting	185.9	acres	\$55,672.00
516	Pipeline	373031.5	feet	\$618,166.63
528	Prescribed Grazing	3486.7	acres	\$67,094.70
528A	Prescribed Grazing	28200.5	acres	\$16,500.00
550	Range Planting	956	acres	\$49,925.00
558	Roof Runoff Structure	3	number	\$16,393.75
560	Access Road	42058	feet	\$71,566.92
570	Runoff Management System	2	number	\$10,000.00
574	Spring Development	3379.8	number	\$40,500.05
578	Stream Crossing	1	number	\$10,800.00
580	Streambank and Shoreline Protection	**	**	\$86,419.96
584	Channel Stabilization	1050	feet	\$26,251.00
590	Nutrient Management	724.8	acres	\$21,426.50
595	Pest Management	557.3	acres	\$41,832.20
606	Subsurface Drain	125	feet	\$625.00
612	Tree/Shrub Establishment	**	**	\$10,035.00
614	Watering Facility	3422	number	\$297,773.72
620	Underground Outlet	7220	feet	\$200,461.04
629	Waste Treatment	4	number	\$67,500.00
638	Water and Sediment Control Basin	**	**	\$9,450.00
643	Restoration and Management of Rare and Declining Habitats	17	acres	\$20,500.00
645	Upland Wildlife Habitat Management	100	acres	\$7,500.00
723	Engine Replacement	**	**	\$39,500.00
CCIA	Conservation Completion Incentive First Year	1	number	\$800.00
CCIB	Conservation Completion Incentive Second Year	1	number	\$150.00
			Total	\$3,164,821.92

San Mateo County

EQIP Water Conservation Expenditures for San Mateo County 2002-2010

Practice Code	Practice	Quantity	Units	Planned Expenditures
350	Sediment Basin	**	**	\$3,750.00
430DD	Irrigation Water Conveyance, Pipeline, High-Pressure, Underground, Plastic	12100	feet	\$51,244.46
430EE	Irrigation Water Conveyance, Pipeline, Low-Pressure, Underground, Plastic	4260	feet	\$9,913.90
436	Irrigation Storage Reservoir	**	**	\$100,000.00
441	Irrigation System, Microirrigation	**	**	\$33,034.33
442	Irrigation System, Sprinkler	**	**	\$51,660.06
447	Irrigation System, Tailwater Recovery	**	**	\$38,540.00
449	Irrigation Water Management	**	**	\$53,864.00
484	Mulching	0.9	acres	\$390.00
521A	Pond Sealing or Lining, Flexible Membrane	**	number	\$39,276.09
533	Pumping Plant	**	**	\$143,690.12
587	Structure for Water Control	**	**	\$18,269.80
636	Water Harvesting Catchment	2	number	\$14,452.50
642	Water Well	403	number	\$31,642.00
			Total	\$589,727.26

San Mateo County

All Other EQIP Resource Expenditures for San Mateo County 2002-2010

Practice Code	Practice	Quantity	Units	Planned Expenditures
314	Brush Management	290.7	acres	\$42,768.75
328	Conservation Crop Rotation	28	acres	\$10,709.00
340	Cover Crop	466.6	acres	\$41,012.90
342	Critical Area Planting	8.9	acres	\$5,123.00
362	Diversion	2140	feet	\$12,359.84
380	Windbreak/Shelterbelt Establishment	9885	feet	\$16,619.88
382	Fence	46461	feet	\$155,639.23
393	Filter Strip	2.2	acres	\$788.00
412	Grassed Waterway	0.2	acres	\$250.00
422	Hedgerow Planting	10940	feet	\$52,545.68
460	Land Clearing	3	acres	\$450.00
466	Land Smoothing	3	acres	\$675.00
490	Tree/Shrub Site Preparation	90	acres	\$7,795.50
516	Pipeline	16788	feet	\$84,422.00
528	Prescribed Grazing	665.9	acres	\$5,792.00
528A	Prescribed Grazing	1875	acres	\$28,125.00
550	Range Planting	40.7	acres	\$12,713.00
557	Row Arrangement	165	acres	\$4,213.00
558	Roof Runoff Structure	3	number	\$11,683.00
560	Access Road	9197	feet	\$45,858.00
570	Runoff Management System	1	number	\$3,471.28
574	Spring Development	1	number	\$3,750.00
590	Nutrient Management	1070	acres	\$19,691.00
595	Pest Management	231.4	acres	\$17,660.00
612	Tree/Shrub Establishment	**	**	\$4,069.00
614	Watering Facility	10044	number	\$67,398.99
620	Underground Outlet	200	feet	\$1,728.36
633	Waste Utilization	6	acres	\$300.00
645	Upland Wildlife Habitat Management	2.2	acres	\$435.00
666	Forest Stand Improvement	90	acres	\$29,475.00
911	TA Design	**	number	\$160.80
912	TA Application	**	number	\$133.32
913	TA Check-Out	**	number	\$114.00
			Total	\$687,929.53

Santa Barbara County

EQIP Water Conservation Expenditures for Santa Barbara County 2002-2010

Practice Code	Practice	Quantity	Units	Planned Expenditures
340	Cover Crop	258.8	acres	\$73,000.44
380	Windbreak/Shelterbelt Establishment	5900	**	\$2,566.50
430DD	Irrigation Water Conveyance, Pipeline, High-Pressure, Underground, Plastic	43982.4	feet	\$239,343.43
430EE	Irrigation Water Conveyance, Pipeline, Low-Pressure, Underground, Plastic	1950	feet	\$23,112.37
441	Irrigation System, Microirrigation	**	**	\$240,589.67
443	Irrigation System, Surface and Subsurface	**	**	\$51,000.00
447	Irrigation System, Tailwater Recovery	**	**	\$120,000.00
449	Irrigation Water Management	**	**	\$24,186.50
484	Mulching	217.1	acres	\$72,497.75
521A	Pond Sealing or Lining, Flexible Membrane	1	number	\$66,150.00
533	Pumping Plant	12	**	\$42,798.50
552	Irrigation Regulating Reservoir	1	number	\$12,500.00
587	Structure for Water Control	**	**	\$49,299.22
600	Terrace	9150	feet	\$9,150.00
636	Water Harvesting Catchment	1	number	\$750.00
642	Water Well	**	**	\$15,178.00
			Total	\$1,042,122.38

Santa Barbara County

All Other EQIP Resource Expenditures for Santa Barbara County 2002-2010

Practice Code	Practice	Quantity	Units	Planned Expenditures
317	Composting Facility	**	**	\$47,250.00
322	Channel Bank Vegetation	0.5	acres	\$268.00
326	Clearing and Snagging	700	feet	\$10,500.00
342	Critical Area Planting	20.7	acres	\$16,017.47
350	Sediment Basin	**	**	\$9,403.00
362	Diversion	4400	feet	\$52,000.00
378	Pond	**	number	\$63,050.00
382	Fence	72461	feet	\$142,393.31
391	Riparian Forest Buffer	1.6	acres	\$2,400.00
393	Filter Strip	0.3	acres	\$119.00
395	Stream Habitat Improvement and Management	0.5	acres	\$2,501.00
410	Grade Stabilization Structure	2	number	\$31,500.00
412	Grassed Waterway	0.2	acres	\$100.00
422	Hedgerow Planting	1400	feet	\$2,730.00
462	Precision Land Forming	60	acres	\$9,450.00
468	Lined Waterway or Outlet	350	feet	\$17,500.00
512	Pasture and Hay Planting	156.5	acres	\$32,289.00
516	Pipeline	94050	feet	\$202,792.78
528	Prescribed Grazing	20806.3	acres	\$62,049.00
528A	Prescribed Grazing	3588	acres	\$34,967.00
550	Range Planting	61	acres	\$45,750.00
558	Roof Runoff Structure	**	**	\$36,165.00
560	Access Road	41276.8	feet	\$105,520.83
574	Spring Development	3	number	\$6,981.00
580	Streambank and Shoreline Protection	**	**	\$5,430.34
582	Open Channel	3600	feet	\$18,000.00
590	Nutrient Management	2281.3	acres	\$65,880.56
595	Pest Management	1732.8	acres	\$140,862.00
606	Subsurface Drain	850	feet	\$4,250.00
612	Tree/Shrub Establishment	**	**	\$683.00
614	Watering Facility	81	number	\$73,618.00
620	Underground Outlet	19509	feet	\$270,020.93
658	Wetland Creation	8	acres	\$6,800.00
745	Stream Corridor Improvement	200	feet	\$2,000.00
			Total	\$1,521,241.22

Santa Clara County

EQIP Water Conservation Expenditures for Santa Clara County 2002-2010

Practice Code	Practice	Quantity	Units	Planned Expenditures
327	Conservation Cover	92.4	acres	\$27,086.00
340	Cover Crop	182.2	acres	\$16,416.95
430DD	Irrigation Water Conveyance, Pipeline, High-Pressure, Underground, Plastic	4842	feet	\$16,389.00
441	Irrigation System, Microirrigation	**	**	\$240,589.67
442	Irrigation System, Sprinkler	**	**	\$195,833.67
449	Irrigation Water Management	**	**	\$6,329.00
484	Mulching	10	acres	\$7,268.00
533	Pumping Plant	**	**	\$56,338.30
587	Structure for Water Control	**	**	\$5,723.74
642	Water Well	1	number	\$4,375.00
			Total	\$576,349.33

Santa Clara County

All Other EQIP Resource Expenditures for Santa Clara County 2002-2010

Practice Code	Practice	Quantity	Units	Planned Expenditures
314	Brush Management	965.1	acres	\$123,518.45
342	Critical Area Planting	3.3	acres	\$2,080.00
378	Pond	**	**	\$13,000.00
382	Fence	171513	feet	\$436,670.18
391	Riparian Forest Buffer	1	acres	\$1,000.00
410	Grade Stabilization Structure	1	number	\$2,300.00
422	Hedgerow Planting	856	feet	\$2,741.75
468	Lined Waterway or Outlet	2460	feet	\$16,230.00
512	Pasture and Hay Planting	5.5	acres	\$615.00
516	Pipeline	31687	feet	\$59,240.35
528	Prescribed Grazing	29	acres	\$1,015.00
528A	Prescribed Grazing	4934.4	acres	\$75,334.50
550	Range Planting	1064.3	acres	\$49,565.95
558	Roof Runoff Structure	111	number	\$4,209.00
560	Access Road	3400	feet	\$9,429.00
574	Spring Development	30	number	\$43,790.07
580	Streambank and Shoreline Protection	**	**	\$68,750.00
584	Channel Stabilization	800	feet	\$20,000.00
607	Surface Drainage, Field Ditch	**	feet	\$256.00
614	Watering Facility	86	number	\$62,085.46
620	Underground Outlet	470	feet	\$6,856.24
644	Wetland Wildlife Habitat Management	1	acres	\$50.00
645	Upland Wildlife Habitat Management	43.7	acres	\$1,385.00
660	Tree/Shrub Pruning	23.9	acres	\$4,840.00
911	TA Design	39	number	\$26,348.00
912	TA Application	38	number	\$13,946.00
913	TA Check-Out	39	number	\$9,780.00
CCIA	Conservation Completion Incentive First Year	2	number	\$3,500.00
			Total	\$1,058,535.95

Santa Cruz County

EQIP Water Conservation Expenditures for Santa Cruz County 2002-2010

Practice Code	Practice	Quantity	Units	Planned Expenditures
327	Conservation Cover	30.5	acres	\$6,996.98
328	Conservation Crop Rotation	30.4	acres	\$8,995.00
340	Cover Crop	187	acres	\$24,294.62
430DD	Irrigation Water Conveyance, Pipeline, High-Pressure, Underground, Plastic	25533	feet	\$82,418.20
430EE	Irrigation Water Conveyance, Pipeline, Low-Pressure, Underground, Plastic	1460	feet	\$5,939.10
441	Irrigation System, Microirrigation	**	**	\$107,345.67
442	Irrigation System, Sprinkler	**	**	\$1,350.00
447	Irrigation System, Tailwater Recovery	**	**	\$143,976.06
449	Irrigation Water Management	**	**	\$4,305.00
484	Mulching	0.3	acres	\$103.25
521A	Pond Sealing or Lining, Flexible Membrane	2	number	\$15,752.00
533	Pumping Plant	**	**	\$55,857.18
552	Irrigation Regulating Reservoir	**	**	\$12,500.00
587	Structure for Water Control	**	**	\$69,823.03
636	Water Harvesting Catchment	5	number	\$34,875.00
642	Water Well	1	number	\$10,460.00
			Total	\$584,991.09

Santa Cruz County

All Other EQIP Resource Expenditures for Santa Cruz County 2002-2010

Practice Code	Practice	Quantity	Units	Planned Expenditures
314	Brush Management	107	acres	\$42,637.50
324	Deep Tillage	15.5	acres	\$291.00
342	Critical Area Planting	42.8	acres	\$33,900.22
350	Sediment Basin	**	**	\$26,250.00
356	Dike	980	feet	\$4,900.00
362	Diversion	3500	feet	\$27,053.85
382	Fence	48832	feet	\$166,894.55
384	Forest Slash Treatment	20	acres	\$3,000.00
393	Filter Strip	3	acres	\$750.00
394	Firebreak	5550	feet	\$8,325.00
395	Stream Habitat Improvement and Management	0.2	acres	\$1,001.00
410	Grade Stabilization Structure	5	number	\$24,750.00
412	Grassed Waterway	0.5	acres	\$1,501.20
422	Hedgerow Planting	11320	feet	\$87,595.01
466	Land Smoothing	152	acres	\$10,350.00
468	Lined Waterway or Outlet	200	feet	\$12,500.00
500	Obstruction Removal	3.5	acres	\$1,125.00
516	Pipeline	10040	feet	\$37,950.00
528	Prescribed Grazing	750.5	acres	\$7,583.00
528A	Prescribed Grazing	34	acres	\$540.00
550	Range Planting	123.5	acres	\$52,125.00
557	Row Arrangement	45	acres	\$1,088.00
558	Roof Runoff Structure	3	number	\$5,183.00
560	Access Road	6076	feet	\$42,808.00
574	Spring Development	2	number	\$10,500.00
580	Streambank and Shoreline Protection	**	**	\$45,681.01
590	Nutrient Management	45	acres	\$1,440.00
595	Pest Management	127.8	acres	\$17,268.00
606	Subsurface Drain	2400	feet	\$8,100.00
612	Tree/Shrub Establishment	**	**	\$1,164.13
614	Watering Facility	11	number	\$20,644.70
620	Underground Outlet	12845	feet	\$192,819.13
638	Water and Sediment Control Basin	**	**	\$37,500.00
643	Restoration and Management of Rare and Declining Habitats	35	acres	\$13,782.00
645	Upland Wildlife Habitat Management	30	acres	\$2,300.00
666	Forest Stand Improvement	90	acres	\$46,500.00
798	Seasonal High Tunnel System for Crops	2178	square feet	\$1,514.00
CCIA	Conservation Completion Incentive First Year	2	number	\$2,000.00
			Total	\$1,001,314.30

Shasta County

EQIP Water Conservation Expenditures for Shasta County 2002-2010

Practice Code	Practice	Quantity	Units	Planned Expenditures
340	Cover Crop	24	acres	\$4,770.00
380	Windbreak/Shelterbelt Establishment	1114	feet	\$325.21
430DD	Irrigation Water Conveyance, Pipeline, High-Pressure, Underground, Plastic	26948.8	feet	\$150,268.63
430EE	Irrigation Water Conveyance, Pipeline, Low-Pressure, Underground, Plastic	88764	feet	\$720,074.59
430FF	Irrigation Water Conveyance, Pipeline, Steel	100	feet	\$1,979.39
441	Irrigation System, Microirrigation	**	**	\$230.00
442	Irrigation System, Sprinkler	**	**	\$554,408.10
443	Irrigation System, Surface and Subsurface	**	**	\$80,483.63
447	Irrigation System, Tailwater Recovery	**	**	\$143,458.58
449	Irrigation Water Management	**	**	\$64,016.02
464	Irrigation Land Leveling	586.5	acres	\$131,992.47
533	Pumping Plant	**	**	\$78,407.97
552	Irrigation Regulating Reservoir	**	**	\$12,750.00
587	Structure for Water Control	**	**	\$99,965.63
642	Water Well	4	number	\$26,731.01
			Total	\$2,069,861.23

All Other EQIP Resource Expenditures for Shasta County 2002-2010

Practice Code	Practice	Quantity	Units	Planned Expenditures
106	Forest Management Plan - Written	21	number	\$59,196.50
314	Brush Management	677.4	acres	\$130,489.25
324	Deep Tillage	120.6	acres	\$6,304.24
326	Clearing and Snagging	3000	feet	\$14,500.00
342	Critical Area Planting	43.1	acres	\$14,815.58
348	Dam, Diversion	1	number	\$12,500.00
350	Sediment Basin	**	**	\$1,250.00
378	Pond	**	**	\$33,400.00
382	Fence	163084	feet	\$325,212.78
383	Fuel Break	21.5	acres	\$26,934.50
384	Forest Slash Treatment	74.7	acres	\$8,353.00
390	Riparian Herbaceous Cover	5	acres	\$1,250.00

391	Riparian Forest Buffer	2	acres	\$2,000.00
393	Filter Strip	0.1	acres	\$20.00
394	Firebreak	27963	feet	\$133,284.57
395	Stream Habitat Improvement and Management	150	acres	\$1,147.56
396	Fish Passage	1	number	\$498.75
410	Grade Stabilization Structure	6	number	\$18,000.00
412	Grassed Waterway	8	acres	\$5,990.00
460	Land Clearing	0.5	acres	\$50.00
462	Precision Land Forming	35	acres	\$5,062.50
466	Land Smoothing	4	acres	\$350.00
490	Tree/Shrub Site Preparation	55	acres	\$15,487.50
512	Pasture and Hay Planting	359	acres	\$49,338.79
516	Pipeline	29311	feet	\$50,150.07
528	Prescribed Grazing	4998.7	acres	\$26,216.60
528A	Prescribed Grazing	2771	acres	\$16,635.00
550	Range Planting	410.6	acres	\$41,374.57
558	Roof Runoff Structure	270	number	\$1,755.00
560	Access Road	19628	feet	\$53,196.50
561	Heavy Use Area Protection	**	**	\$1,000.00
578	Stream Crossing	2	number	\$4,750.00
580	Streambank and Shoreline Protection	**	**	\$115,981.69
582	Open Channel	753	feet	\$3,765.00
590	Nutrient Management	476.6	acres	\$6,188.60
607	Surface Drainage, Field Ditch	**	**	\$13,940.00
612	Tree/Shrub Establishment	351.5	acres	\$21,533.62
614	Watering Facility	70	number	\$30,897.32
620	Underground Outlet	3050	feet	\$18,100.96
638	Water and Sediment Control Basin	**	**	\$46,463.00
644	Wetland Wildlife Habitat Management	14	acres	\$10,390.00
645	Upland Wildlife Habitat Management	910.9	acres	\$6,840.00
657	Wetland Restoration	2	acres	\$1,500.00
659	Wetland Enhancement	2	acres	\$900.00
660	Tree/Shrub Pruning	110.7	acres	\$20,460.00
666	Forest Stand Improvement	879.2	acres	\$327,374.04
723	Engine Replacement	1	number	\$5,500.00
913	TA Check-Out	6	number	\$3,369.00
CCIA	Conservation Completion Incentive First Year	**	number	\$800.00
			Total	\$1,694,516.49

Sierra County

EQIP Water Conservation Expenditures for Sierra County 2002-2010

Practice Code	Practice	Quantity	Units	Planned Expenditures
388	Irrigation Field Ditch	2560	feet	\$3,840.00
449	Irrigation Water Management	**	**	\$3,750.00
533	Pumping Plant	**	**	\$25,046.00
587	Structure for Water Control	**	**	\$3,682.86
642	Water Well	4	number	\$7,875.00
			Total	\$44,193.86

All Other EQIP Resource Expenditures for Sierra County 2002-2010

Practice Code	Practice	Quantity	Units	Planned Expenditures
314	Brush Management	166.9	acres	\$15,965.13
342	Critical Area Planting	0.5	acres	\$250.00
378	Pond	**	**	\$5,600.00
382	Fence	59198	feet	\$75,452.39
383	Fuel Break	9	acres	\$14,621.00
384	Forest Slash Treatment	99	acres	\$10,808.00
394	Firebreak	2500	feet	\$15,000.00
410	Grade Stabilization Structure	6	number	\$1,319.50
472	Use Exclusion	386.4	acres	\$5,298.00
512	Pasture and Hay Planting	70	acres	\$8,024.00
516	Pipeline	16567	feet	\$16,993.98
528	Prescribed Grazing	5377.3	acres	\$11,065.50
528A	Prescribed Grazing	1062	acres	\$8,485.00
550	Range Planting	56.9	acres	\$2,240.44
560	Access Road	100	feet	\$904.00
574	Spring Development	4	number	\$2,250.00
575	Animal Trails and Walkways	15000	feet	\$740.00
582	Open Channel	602	feet	\$2,000.00
595	Pest Management	22	acres	\$580.00
612	Tree/Shrub Establishment	**	**	\$538.00
614	Watering Facility	29	number	\$15,762.30
644	Wetland Wildlife Habitat Management	296	acres	\$5,395.00
645	Upland Wildlife Habitat Management	203	acres	\$2,710.00
660	Tree/Shrub Pruning	3	acres	\$1,500.00
666	Forest Stand Improvement	163	acres	\$100,171.50
			Total	\$323,673.74

Siskiyou County

EQIP Water Conservation Expenditures for Siskiyou County 2002-2010

Practice Code	Practice	Quantity	Units	Planned Expenditures
320	Irrigation Canal or Lateral	3080	feet	\$19,525.00
327	Conservation Cover	220	acres	\$6,300.00
328	Conservation Crop Rotation	333	acres	\$48,080.00
340	Cover Crop	32	acres	\$1,440.00
430AA	Irrigation Water Conveyance, Pipeline, Aluminum Tubing	49970	feet	\$231,997.57
430DD	Irrigation Water Conveyance, Pipeline, High-Pressure, Underground, Plastic	437288	feet	\$2,531,469.88
430EE	Irrigation Water Conveyance, Pipeline, Low-Pressure, Underground, Plastic	249197	feet	\$2,455,968.80
430FF	Irrigation Water Conveyance, Pipeline, Steel	1330	feet	\$16,517.29
441	Irrigation System, Microirrigation	**	**	\$1,080.00
442	Irrigation System, Sprinkler	**	**	\$7,923,866.87
443	Irrigation System, Surface and Subsurface	**	**	\$9,582.00
447	Irrigation System, Tailwater Recovery	**	**	\$45,245.00
449	Irrigation Water Management	**	**	\$653,787.95
464	Irrigation Land Leveling	1103.2	acres	\$308,109.81
533	Pumping Plant	**	**	\$942,977.16
552	Irrigation Regulating Reservoir	**	**	\$7,650.00
587	Structure for Water Control	**	*8	\$490,000.76
636	Water Harvesting Catchment	1	number	\$7,500.00
642	Water Well	9	number	\$48,369.00
			Total	\$15,749,467.09

Siskiyou County

All Other EQIP Resource Expenditures for Siskiyou County 2002-2010

Practice Code	Practice	Quantity	Units	Planned Expenditures
314	Brush Management	4178.1	acres	\$433,165.95
326	Clearing and Snagging	1320	feet	\$2,970.00
378	Pond	**	**	\$76,728.00
380	Windbreak/Shelterbelt Establishment	3192	feet	\$384.00
382	Fence	425890.9	feet	\$473,619.72
384	Forest Slash Treatment	994.7	acres	\$148,297.48
388	Irrigation Field Ditch	8140	feet	\$13,354.50
391	Riparian Forest Buffer	6.9	acres	\$8,030.25
393	Filter Strip	2	acres	\$3,000.00
410	Grade Stabilization Structure	6	number	\$32,067.50
412	Grassed Waterway	10.6	acres	\$3,467.76
431	Above Ground, Multi-Outlet Pipeline	1500	feet	\$14,600.00
462	Precision Land Forming	1	acres	\$562.50
466	Land Smoothing	427.3	acres	\$56,954.20
490	Tree/Shrub Site Preparation	1.8	acres	\$297.00
511	Forage Harvest Management	90	acres	\$576.00
512	Pasture and Hay Planting	355.4	acres	\$49,514.87
516	Pipeline	52925	feet	\$151,182.12
528	Prescribed Grazing	859.8	acres	\$7,595.00
550	Range Planting	1719.9	acres	\$133,632.93
558	Roof Runoff Structure	262	number	\$2,288.00
560	Access Road	2600	feet	\$7,507.50
561	Heavy Use Area Protection	**	**	\$48,196.00
574	Spring Development	9	number	\$16,367.00
580	Streambank and Shoreline Protection	**	**	\$104,687.50
590	Nutrient Management	22	acres	\$2,063.06
606	Subsurface Drain	1300	feet	\$5,344.00
612	Tree/Shrub Establishment	**	**	\$11,682.00
614	Watering Facility	96	number	\$88,273.68
620	Underground Outlet	250	feet	\$1,485.00
634	Manure Transfer	**	**	\$28,300.00
644	Wetland Wildlife Habitat Management	532.8	acres	\$44,403.00
645	Upland Wildlife Habitat Management	1120	acres	\$12,800.00
646	Shallow Water Development and Management	81.9	acres	\$28,665.00
666	Forest Stand Improvement	2794.8	acres	\$1,255,282.59
798	Seasonal High Tunnel System for Crops	1500	number	\$695.00
911	TA Design	23	number	\$21,346.00
912	TA Application	18	number	\$4,979.00
913	TA Check-Out	**	number	\$3,924.00
CCIA	Conservation Completion Incentive First Year	3	number	\$5,100.00
CCIB	Conservation Completion Incentive Second Year	1	number	\$750.00
			Total	\$3,304,138.11

Solano County

EQIP Water Conservation Expenditures for Solano County 2002-2010

Practice Code	Practice	Quantity	Units	Planned Expenditures
327	Conservation Cover	282.6	acres	\$46,133.65
328	Conservation Crop Rotation	137	acres	\$13,479.00
329	Residue and Tillage Management, No-Till/Strip Till/Direct Seed	2049.2	acres	\$80,180.67
340	Cover Crop	331.5	acres	\$29,700.58
430DD	Irrigation Water Conveyance, Pipeline, High-Pressure, Underground, Plastic	13920	feet	\$54,019.53
430EE	Irrigation Water Conveyance, Pipeline, Low-Pressure, Underground, Plastic	37960	feet	\$190,399.22
441	Irrigation System, Microirrigation	**	**	\$865,413.97
442	Irrigation System, Sprinkler	**	**	\$465,967.28
443	Irrigation System, Surface and Subsurface	**	**	\$58,402.81
447	Irrigation System, Tailwater Recovery	**	**	\$107,740.65
533	Pumping Plant	**	**	\$37,906.78
587	Structure for Water Control	**	**	\$6,171.50
642	Water Well	2	number	\$6,450.50
			Total	\$1,961,966.14

Solano County

All Other EQIP Resource Expenditures for Solano County 2002-2010

Practice Code	Practice	Quantity	Units	Planned Expenditures
342	Critical Area Planting	1.5	acres	\$1,619.00
350	Sediment Basin	**	**	\$4,701.38
370	Atmospheric Resource Quality Management	214	acres	\$1,605.50
378	Pond	**	**	\$61,813.00
380	Windbreak/Shelterbelt Establishment	26169	feet	\$38,544.68
382	Fence	280612.8	feet	\$391,320.95
390	Riparian Herbaceous Cover	1	acres	\$64.35
391	Riparian Forest Buffer	1320	acres	\$283.00
393	Filter Strip	4	acres	\$36.00
410	Grade Stabilization Structure	1	number	\$2,500.00
412	Grassed Waterway	1.5	acres	\$636.50
422	Hedgerow Planting	17666.6	feet	\$26,309.00
516	Pipeline	92129	feet	\$130,172.61
550	Range Planting	10	acres	\$5,000.00
560	Access Road	1	feet	\$1,380.00
574	Spring Development	3	number	\$3,000.00
580	Streambank and Shoreline Protection	**	**	\$29,581.00
590	Nutrient Management	716.7	acres	\$2,404.30
595	Pest Management	976.3	acres	\$119,472.50
612	Tree/Shrub Establishment	**	**	\$5,724.79
614	Watering Facility	106	number	\$62,658.43
632	Solid/Liquid Waste Separation Facility	**	**	\$29,909.00
634	Manure Transfer	**	**	\$1,500.00
643	Restoration and Management of Rare and Declining Habitats	7	acres	\$5,657.88
645	Upland Wildlife Habitat Management	1	acres	\$3,202.70
723	Engine Replacement	**	**	\$132,100.00
729	Dust Control on Unpaved Roads and Surfaces	8350	square feet	\$7,098.00
CCIA	Conservation Completion Incentive First Year	**	**	\$9,400.00
			Total	\$1,077,694.57

Sonoma County

EQIP Water Conservation Expenditures for Sonoma County 2002-2010

Practice Code	Practice	Quantity	Units	Planned Expenditures
327	Conservation Cover	22.4	acres	\$8,711.00
328	Conservation Crop Rotation	57.5	acres	\$15,194.55
340	Cover Crop	109.35	acres	\$15,114.51
380	Windbreak/Shelterbelt Establishment	1	acres	\$750.00
430DD	Irrigation Water Conveyance, Pipeline, High-Pressure, Underground, Plastic	6300	feet	\$16,602.00
436	Irrigation Storage Reservoir	**	**	\$38,560.15
441	Irrigation System, Microirrigation	**	**	\$3,600.00
442	Irrigation System, Sprinkler	**	**	\$164,575.79
484	Mulching	84.5	acres	\$15,470.00
533	Pumping Plant	**	**	\$140,631.23
587	Structure for Water Control	**	**	\$231,249.87
642	Water Well	7	number	\$38,291.75
			Total	\$688,750.85

All Other EQIP Resource Expenditures for Sonoma County 2002-2010

Practice Code	Practice	Quantity	Units	Planned Expenditures
100	Comprehensive Nutrient Management Plan	10	number	\$24,000.00
102	Comprehensive Nutrient Management Plan - Written	6	number	\$36,000.00
106	Forest Management Plan - Written	3	number	\$12,624.00
313	Waste Storage Facility	**	**	\$511,815.00
314	Brush Management	4	acres	\$399.00
317	Composting Facility	**	**	\$136,625.00
322	Channel Bank Vegetation	7.75	acres	\$8,503.00
326	Clearing and Snagging	580	feet	\$8,700.00
342	Critical Area Planting	50.3	acres	\$673,854.51
350	Sediment Basin	**	**	\$22,952.82
362	Diversion	4329	feet	\$128,061.60
365	Anaerobic Digester, Ambient Temperature	1	number	\$100,000.00
378	Pond	**	**	\$26,981.51
382	Fence	354046	feet	\$1,069,516.46
391	Riparian Forest Buffer	67.15	acres	\$58,998.33
395	Stream Habitat Improvement and Management	105.5	acres	\$41,090.80
410	Grade Stabilization Structure	121	number	\$542,204.22
412	Grassed Waterway	6.6	acres	\$71,672.93

422	Hedgerow Planting	18435.5	feet	\$72,002.00
466	Land Smoothing	7.5	acres	\$656.25
468	Lined Waterway or Outlet	9130.5	acres	\$336,408.83
500	Obstruction Removal	4	acres	\$1,000.00
511	Forage Harvest Management	283	acres	\$15,782.00
512	Pasture and Hay Planting	241	acres	\$17,865.30
516	Pipeline	106059	feet	\$395,790.12
528	Prescribed Grazing	1899	acres	\$3,989.00
528A	Prescribed Grazing	302	acres	\$0.00
550	Range Planting	1493.5	acres	\$154,061.07
558	Roof Runoff Structure	2511	number	\$139,709.58
560	Access Road	112285	feet	\$352,246.13
561	Heavy Use Area Protection	**	**	\$857,545.54
570	Runoff Management System	1	number	\$5,000.00
574	Spring Development	20	number	\$31,228.45
575	Animal Trails and Walkways	3274	feet	\$30,693.75
578	Stream Crossing	996	number	\$205,078.00
580	Streambank and Shoreline Protection	**	**	\$409,464.13
582	Open Channel	500	feet	\$2,500.00
584	Channel Stabilization	1330	feet	\$25,750.00
590	Nutrient Management	3728.3	acres	\$36,819.00
595	Pest Management	83	acres	\$22,689.00
606	Subsurface Drain	200	feet	\$705.00
612	Tree/Shrub Establishment	**	**	\$62,159.30
614	Watering Facility	388	number	\$140,812.99
620	Underground Outlet	10366	feet	\$109,919.61
629	Waste Treatment	1	number	\$2,500.00
632	Solid/Liquid Waste Separation Facility	**	**	\$50,000.00
634	Manure Transfer	**	**	\$424,461.94
638	Water and Sediment Control Basin	**	**	\$7,500.00
643	Restoration and Management of Rare and Declining Habitats	129.5	acres	\$38,122.00
645	Upland Wildlife Habitat Management	16	acres	\$190.00
666	Forest Stand Improvement	795	acres	\$192,324.19
723	Engine Replacement	**	**	\$41,100.00
745	Stream Corridor Improvement	5920	feet	\$101,125.00
798	Seasonal High Tunnel System for Crops	4194	square feet	\$2,449.00
911	TA Design	**	number	\$34,952.00
912	TA Application	2	number	\$728.00
913	TA Check-Out	2	number	\$474.00
CCIA	Conservation Completion Incentive First Year	4	number	\$11,800.00
			Total	\$7,811,600.36

Stanislaus County

EQIP Water Conservation Expenditures for Stanislaus County 2002-2010

Practice Code	Practice	Quantity	Units	Planned Expenditures
327	Conservation Cover	6.4	acres	\$3,255.49
340	Cover Crop	173.7	acres	\$12,980.82
345	Residue and Tillage Management, Mulch Till	6143.1	acres	\$190,703.00
380	Windbreak/Shelterbelt Establishment	3630	feet	\$1,361.00
430CC	Irrigation Water Conveyance, Pipeline, Nonreinforced Concrete	44303	feet	\$820,944.44
430DD	Irrigation Water Conveyance, Pipeline, High-Pressure, Underground, Plastic	23774	feet	\$324,887.90
430EE	Irrigation Water Conveyance, Pipeline, Low-Pressure, Underground, Plastic	281025	feet	\$1,976,940.65
430GG	Irrigation Water Conveyance, Pipeline, Reinforced Plastic Mortar	48642	feet	\$90,379.43
441	Irrigation System, Microirrigation	**	**	\$4,203,281.59
442	Irrigation System, Sprinkler	**	**	\$211,699.47
447	Irrigation System, Tailwater Recovery	**	**	\$769,350.45
464	Irrigation Land Leveling	1132.1	acres	\$221,387.39
533	Pumping Plant	**	**	\$303,665.99
587	Structure for Water Control	**	**	\$67,811.40
642	Water Well	262	number	\$22,519.50
			Total	\$9,221,168.52

Stanislaus County

All Other EQIP Resource Expenditures for Stanislaus County 2002-2010

Practice Code	Practice	Quantity	Units	Planned Expenditures
102	Comprehensive Nutrient Management Plan - Written	28	number	\$162,000.00
114	Integrated Pest Management Plan - Written	12	number	\$13,500.00
313	Waste Storage Facility	**	**	\$3,349,773.98
350	Sediment Basin	**	**	\$19,597.44
356	Dike	2300	feet	\$11,500.00
365	Anaerobic Digester, Ambient Temperature	1	number	\$200,000.00
370	Atmospheric Resource Quality Management	374599.97	acres	\$1,686,699.78
382	Fence	109170	feet	\$166,246.90
384	Forest Slash Treatment	8006.1	acres	\$204,293.00
391	Riparian Forest Buffer	8	acres	\$5,930.28
422	Hedgerow Planting	2340	feet	\$7,427.00
431	Above Ground, Multi-Outlet Pipeline	7760	feet	\$77,600.00
466	Land Smoothing	154.6	acres	\$22,833.00
516	Pipeline	68392	feet	\$227,534.67
528	Prescribed Grazing	1319.7	acres	\$21,199.50
528A	Prescribed Grazing	1058.7	acres	\$42,404.10
558	Roof Runoff Structure	9	number	\$29,889.00
560	Access Road	3370	feet	\$3,301.00
561	Heavy Use Area Protection	**	**	\$955,581.00
574	Spring Development	1	number	\$3,000.00
590	Nutrient Management	4001.7	acres	\$129,294.00
592	Feed Management	3	number	\$39,441.00
595	Pest Management	5046.9	acres	\$191,107.00
607	Surface Drainage, Field Ditch	**	feet	\$7,958.67
614	Watering Facility	70	number	\$87,515.81
620	Underground Outlet	6217	feet	\$94,682.00
629	Waste Treatment	8	number	\$29,015.00
632	Solid/Liquid Waste Separation Facility	**	**	\$522,836.50
633	Waste Utilization	920.8	acres	\$137,660.00
634	Manure Transfer	**	**	\$385,320.00
660	Tree/Shrub Pruning	6522.3	acres	\$128,470.60
705	Air Management	15034.6	acres	\$429,733.29
718	Precision Pest Control Application	92781.8	acres	\$280,370.00
723	Engine Replacement	**	**	\$4,215,750.00
729	Dust Control on Unpaved Roads and Surfaces	76987	square feet	\$67,601.00
744	Land Grading	6.9	acres	\$1,294.00
CCIA	Conservation Completion Incentive First Year	25	number	\$38,600.00
CCIB	Conservation Completion Incentive Second Year	1	number	\$2,000.00
			Total	\$13,998,959.52

Sutter County

EQIP Water Conservation Expenditures for Sutter County 2002-2010

Practice Code	Practice	Quantity	Units	Planned Expenditures
327	Conservation Cover	1714.6	acres	\$227,962.48
340	Cover Crop	994.5	acres	\$57,817.36
430DD	Irrigation Water Conveyance, Pipeline, High-Pressure, Underground, Plastic	79727	feet	\$389,123.00
430EE	Irrigation Water Conveyance, Pipeline, Low-Pressure, Underground, Plastic	9475	feet	\$127,346.00
441	Irrigation System, Microirrigation	**	**	\$3,854,258.21
442	Irrigation System, Sprinkler	**	**	\$492,943.70
443	Irrigation System, Surface and Subsurface	44	acres	\$68,089.48
447	Irrigation System, Tailwater Recovery	1	number	\$6,730.00
449	Irrigation Water Management	**	**	\$325,328.97
587	Structure for Water Control	**	**	\$31,759.88
			Total	\$5,581,359.08

All Other EQIP Resource Expenditures for Sutter County 2002-2010

Practice Code	Practice	Quantity	Units	Planned Expenditures
102	Comprehensive Nutrient Management Plan - Written	1	number	\$6,000.00
370	Atmospheric Resource Quality Management	3431.2	acres	\$69,104.00
384	Forest Slash Treatment	2674.7	acres	\$65,472.27
393	Filter Strip	12.3	acres	\$718.00
422	Hedgerow Planting	5085.3	feet	\$8,839.00
516	Pipeline	3600	feet	\$2,250.00
558	Roof Runoff Structure	2	number	\$5,106.85
561	Heavy Use Area Protection	13.8	acres	\$14,532.00
590	Nutrient Management	22484	acres	\$296,000.94
595	Pest Management	14945.7	acres	\$549,931.22
614	Watering Facility	2	number	\$1,600.00
633	Waste Utilization	20	acres	\$3,000.00
634	Manure Transfer	**	**	\$16,691.00
643	Restoration and Management of Rare and Declining Habitats	201.5	acres	\$390.00
645	Upland Wildlife Habitat Management	3426.2	acres	\$13,208.00
660	Tree/Shrub Pruning	1298.3	acres	\$33,222.00
666	Forest Stand Improvement	163	acres	\$22,839.00
723	Engine Replacement	**	**	\$724,500.00
729	Dust Control on Unpaved Roads and Surfaces	69238	square feet	\$87,677.00
CCIA	Conservation Completion Incentive First Year	3	number	\$1,400.00
CCIB	Conservation Completion Incentive Second Year	1	number	\$250.00
			Total	\$1,922,731.28

Tehama County

EQIP Water Conservation Expenditures for Tehama County 2002-2010

Practice Code	Practice	Quantity	Units	Planned Expenditures
327	Conservation Cover	3	acres	\$1,864.00
328	Conservation Crop Rotation	4	acres	\$1,903.20
340	Cover Crop	221.2	acres	\$22,923.67
380	Windbreak/Shelterbelt Establishment	1935.7	feet	\$4,266.75
430DD	Irrigation Water Conveyance, Pipeline, High-Pressure, Underground, Plastic	4500	feet	\$64,119.60
430EE	Irrigation Water Conveyance, Pipeline, Low-Pressure, Underground, Plastic	14760	feet	\$149,608.32
441	Irrigation System, Microirrigation	**	**	940201.22
442	Irrigation System, Sprinkler	**	**	\$59,800.00
443	Irrigation System, Surface and Subsurface	**	**	\$67,717.00
447	Irrigation System, Tailwater Recovery	**	**	\$32,391.50
449	Irrigation Water Management	**	**	\$33,645.50
464	Irrigation Land Leveling	106.7	acres	\$22,970.00
533	Pumping Plant	**	**	\$46,455.31
587	Structure for Water Control	**	**	\$6,469.00
642	Water Well	8	number	\$49,356.50
			Total	\$1,503,691.57

Tehama County

All Other EQIP Resource Expenditures for Tehama County 2002-2010

Practice Code	Practice	Quantity	Units	Planned Expenditures
100	Comprehensive Nutrient Management Plan	1	number	\$2,000.00
313	Waste Storage Facility	**	**	\$167,524.00
314	Brush Management	406.8	acres	\$63,428.23
322	Channel Bank Vegetation	2.5	acres	\$1,250.00
342	Critical Area Planting	2	acres	\$874.75
362	Diversion	600	feet	\$1,300.00
378	Pond	**	**	\$43,788.00
382	Fence	2655885.7	feet	\$510,232.14
391	Riparian Forest Buffer	0.2	acres	\$223.00
393	Filter Strip	2.5	acres	\$525.00
410	Grade Stabilization Structure	7	number	\$15,399.00
422	Hedgerow Planting	9322.8	feet	\$24,678.98
484	Mulching	121	acres	\$20,258.55
512	Pasture and Hay Planting	255.6	acres	\$30,188.50
516	Pipeline	95272	feet	\$176,525.00
528	Prescribed Grazing	3466.5	acres	\$8,229.50
528A	Prescribed Grazing	13800	acres	\$23,520.00
550	Range Planting	1696.9	acres	\$119,540.88
558	Roof Runoff Structure	2	number	\$3,660.00
560	Access Road	0.2	feet	\$1,484.00
574	Spring Development	584	number	\$12,565.00
580	Streambank and Shoreline Protection	**	**	\$17,863.00
590	Nutrient Management	707.8	acres	\$19,354.00
595	Pest Management	323.8	acres	\$12,803.50
607	Surface Drainage, Field Ditch	**	**	\$300.00
612	Tree/Shrub Establishment	**	**	\$340.00
614	Watering Facility	27480	number	\$84,882.48
620	Underground Outlet	430	feet	\$3,627.00
632	Solid/Liquid Waste Separation Facility	**	**	25325
633	Waste Utilization	112.7	acres	\$55,000.00
634	Manure Transfer	**	**	\$117,541.53
645	Upland Wildlife Habitat Management	144.4	acres	\$1,444.00
666	Forest Stand Improvement	20	acres	\$2,550.00
723	Engine Replacement	**	**	\$16,750.00
911	TA Design	3	number	\$2,251.17
912	TA Application	**	number	\$2,354.37
913	TA Check-Out	**	number	\$1,542.35
CCIA	Conservation Completion Incentive First Year	3	number	\$4,300.00
CCIB	Conservation Completion Incentive Second Year	2	number	\$3,000.00
			Total	\$1,598,422.93

Trinity County

EQIP Water Conservation Expenditures for Trinity County 2002-2010

Practice Code	Practice	Quantity	Units	Planned Expenditures
327	Conservation Cover	7	acres	\$4,760.67
340	Cover Crop	22	acres	\$1,795.00
430DD	Irrigation Water Conveyance, Pipeline, High-Pressure, Underground, Plastic	17321	feet	\$150,793.62
430EE	Irrigation Water Conveyance, Pipeline, Low-Pressure, Underground, Plastic	9800	feet	\$80,756.04
442	Irrigation System, Sprinkler	**	**	\$111,901.00
443	Irrigation System, Surface and Subsurface	**	**	\$35,625.00
449	Irrigation Water Management	**	**	\$17,324.80
484	Mulching	0.3	acres	\$90.00
533	Pumping Plant	**	**	\$21,425.00
587	Structure for Water Control	**	**	\$65,540.29
			Total	\$490,011.42

Trinity County

All Other EQIP Resource Expenditures for Trinity County 2002-2010

Practice Code	Practice	Quantity	Units	Planned Expenditures
106	Forest Management Plan - Written	10	number	\$39,424.00
313	Waste Storage Facility	**	**	\$7,500.00
314	Brush Management	266.5	acres	\$39,419.44
342	Critical Area Planting	40.5	acres	\$47,984.63
348	Dam, Diversion	1	number	\$5,625.00
350	Sediment Basin	**	**	\$2,875.00
382	Fence	162327	feet	\$378,678.86
383	Fuel Break	803.5	acres	\$42,426.38
384	Forest Slash Treatment	376.7	acres	\$54,429.00
391	Riparian Forest Buffer	5	acres	\$1,805.07
393	Filter Strip	1	acres	\$225.00
394	Firebreak	36334.5	feet	\$181,606.11
410	Grade Stabilization Structure	1	number	\$1,500.00
468	Lined Waterway or Outlet	430	feet	\$3,070.20
490	Tree/Shrub Site Preparation	309.2	acres	\$84,096.63
512	Pasture and Hay Planting	102.3	acres	\$14,899.00
516	Pipeline	31820	feet	\$54,132.39
550	Range Planting	266.8	acres	\$56,162.31
560	Access Road	32740	feet	\$88,226.43
561	Heavy Use Area Protection	**	**	\$3,218.96
574	Spring Development	6	number	\$7,854.14
575	Animal Trails and Walkways	200	feet	\$500.00
578	Stream Crossing	1	number	\$4,500.00
580	Streambank and Shoreline Protection	**	**	\$24,114.38
584	Channel Stabilization	216	feet	\$5,263.22
612	Tree/Shrub Establishment	**	**	\$98,750.18
614	Watering Facility	62	number	\$48,095.77
645	Upland Wildlife Habitat Management	187	acres	\$5,300.00
660	Tree/Shrub Pruning	612.4	acres	\$93,251.50
666	Forest Stand Improvement	1319.9	acres	\$579,756.55
911	TA Design	2	number	\$4,229.96
912	TA Application	2	number	\$412.00
913	TA Check-Out	2	number	\$363.00
			Total	\$1,979,695.11

Tulare County

EQIP Water Conservation Expenditures for Tulare County 2002-2010

Practice Code	Practice	Quantity	Units	Planned Expenditures
329	Residue and Tillage Management, No-Till/Strip Till/Direct Seed	646.4	acres	\$19,270.00
340	Cover Crop	167	acres	\$16,119.00
345	Residue and Tillage Management, Mulch Till	21349.7	acres	\$627,449.98
430CC	Irrigation Water Conveyance, Pipeline, Nonreinforced Concrete	1483	feet	\$7,415.00
430EE	Irrigation Water Conveyance, Pipeline, Low-Pressure, Underground, Plastic	316112.5	feet	\$2,144,973.30
441	Irrigation System, Microirrigation	**	**	\$6,284,746.59
447	Irrigation System, Tailwater Recovery	**	**	\$40,034.00
449	Irrigation Water Management	**	**	\$882.00
484	Mulching	133.7	acres	\$20,996.00
533	Pumping Plant	**	**	\$63,437.00
587	Structure for Water Control	**	**	\$5,400.00
642	Water Well	5	number	\$38,294.00
			Total	\$9,269,016.87

All Other EQIP Resource Expenditures for Tulare County 2002-2010

Practice Code	Practice	Quantity	Units	Planned Expenditures
102	Comprehensive Nutrient Management Plan - Written	15	number	\$69,000.00
313	Waste Storage Facility	**	**	\$230,232.58
314	Brush Management	8370	acres	\$314,944.92
338	Prescribed Burning	172	acres	\$6,552.12
350	Sediment Basin	**	**	\$2,100.00
359	Waste Treatment Lagoon	3	number	\$60,672.37
370	Atmospheric Resource Quality Management	152653.1	acres	\$1,074,565.73
378	Pond	**	**	\$33,434.00
382	Fence	425124	feet	\$580,445.19
384	Forest Slash Treatment	2277.3	acres	\$52,306.00
338	Prescribed Burning	172	acres	\$6,552.12
350	Sediment Basin	**	**	\$2,100.00
359	Waste Treatment Lagoon	3	number	\$60,672.37
370	Atmospheric Resource Quality Management	152653.1	acres	\$1,074,565.73
378	Pond	**	**	\$33,434.00
382	Fence	425124	feet	\$580,445.19
384	Forest Slash Treatment	2277.3	acres	\$52,306.00
472	Use Exclusion	2.2	acres	\$50.00

500	Obstruction Removal	719.3	acres	\$24,914.03
516	Pipeline	41741	feet	\$136,000.14
521A	Pond Sealing or Lining, Flexible Membrane	1	number	\$25,000.00
528	Prescribed Grazing	334	acres	\$11,609.51
550	Range Planting	20	acres	\$525.00
560	Access Road	287064	feet	\$292,492.26
561	Heavy Use Area Protection	**	**	\$172,463.00
574	Spring Development	54	number	\$77,251.65
575	Animal Trails and Walkways	39890	feet	\$39,783.44
590	Nutrient Management	216.6	acres	\$4,967.00
595	Pest Management	1618.1	acres	\$33,452.00
614	Watering Facility	93	number	\$84,453.38
632	Solid/Liquid Waste Separation Facility	**	**	\$231,988.00
633	Waste Utilization	1452.3	acres	\$137,000.00
634	Manure Transfer	**	**	\$264,798.26
645	Upland Wildlife Habitat Management	100	acres	\$3,987.00
660	Tree/Shrub Pruning	11546	acres	\$24,792.50
666	Forest Stand Improvement	140	acres	\$99,000.00
705	Air Management	17196.9	acres	\$790,143.86
718	Precision Pest Control Application	1067	acres	\$32,010.00
723	Engine Replacement	**	**	\$2,732,000.00
729	Dust Control on Unpaved Roads and Surfaces	5019343	square feet	\$229,843.65
CCIA	Conservation Completion Incentive First Year	38	number	\$63,400.00
CCIB	Conservation Completion Incentive Second Year	1	number	\$400.00
			Total	\$9,746,653.00

Tuolumne County

EQIP Water Conservation Expenditures for Tuolumne County 2002-2010

Practice Code	Practice	Quantity	Units	Planned Expenditures
327	Conservation Cover	397.3	acres	\$85,390.89
340	Cover Crop	59	acres	\$3,592.00
442	Irrigation System, Sprinkler	**	**	\$38,500.00
449	Irrigation Water Management	**	**	\$3,795.00
533	Pumping Plant	**	**	\$42,398.48
587	Structure for Water Control	**	**	\$25,640.00
642	Water Well	706	number	\$64,005.45
			Total	\$263,321.82

All Other EQIP Resource Expenditures for Tuolumne County 2002-2010

Practice Code	Practice	Quantity	Units	Planned Expenditures
314	Brush Management	1972	acres	\$213,168.42
342	Critical Area Planting	1	acres	\$750.00
378	Pond	**	**	\$25,000.00
382	Fence	60619	feet	\$177,774.77
384	Forest Slash Treatment	45	acres	\$6,788.00
393	Filter Strip	8.2	acres	\$1,893.00
394	Firebreak	3200	feet	\$22,488.00
490	Tree/Shrub Site Preparation	354.8	acres	\$139,854.25
512	Pasture and Hay Planting	197	acres	\$22,702.00
516	Pipeline	23050	feet	\$60,669.79
528	Prescribed Grazing	322	acres	\$5,608.00
528A	Prescribed Grazing	15	acres	\$45.00
550	Range Planting	576	acres	\$67,261.21
560	Access Road	8800	feet	\$27,188.00
574	Spring Development	6	number	\$3,600.00
590	Nutrient Management	61.5	acres	\$1,470.00
595	Pest Management	61.5	acres	\$7,011.00
612	Tree/Shrub Establishment	**	**	\$67,692.11
614	Watering Facility	41	number	\$55,118.89
655	Forest Trails and Landings	5	acres	\$500.00
660	Tree/Shrub Pruning	191	acres	\$41,740.00
666	Forest Stand Improvement	1949.7	acres	\$692,750.01
723	Engine Replacement	**	**	\$14,200.00
			Total	\$1,655,272.45

Ventura County

EQIP Water Conservation Expenditures for Ventura County 2002-2010

Practice Code	Practice	Quantity	Units	Planned Expenditures
327	Conservation Cover	88.3	acres	\$46,666.00
340	Cover Crop	84.5	acres	\$7,022.97
344	Residue Management, Seasonal	132.5	acres	\$0.00
380	Windbreak/Shelterbelt Establishment	19351	feet	\$37,036.00
430DD	Irrigation Water Conveyance, Pipeline, High-Pressure, Underground, Plastic	9290	feet	\$36,695.83
436	Irrigation Storage Reservoir	**	**	\$68,558.00
441	Irrigation System, Microirrigation	**	**	\$581,342.89
447	Irrigation System, Tailwater Recovery	**	**	\$12,500.00
449	Irrigation Water Management	**	**	\$7,647.00
484	Mulching	1570.2	acres	\$336,242.50
521A	Pond Sealing or Lining, Flexible Membrane	**	number	\$96,502.12
533	Pumping Plant	**	**	\$83,197.00
552	Irrigation Regulating Reservoir	**	**	\$7,500.00
558	Roof Runoff Structure	440	number	\$4,610.00
587	Structure for Water Control	**	**	\$15,152.00
642	Water Well	1	number	\$4,951.00
			Total	\$1,345,623.31

Ventura County

All Other EQIP Resource Expenditures for Ventura County 2002-2010

Practice Code	Practice	Quantity	Units	Planned Expenditures
314	Brush Management	15	acres	\$6,229.00
326	Clearing and Snagging	1460	feet	\$32,850.00
342	Critical Area Planting	8.8	acres	\$6,633.19
350	Sediment Basin	**	**	\$8,080.00
356	Dike	600	feet	\$9,000.00
362	Diversion	510	feet	\$6,650.00
378	Pond	**	**	\$61,439.00
382	Fence	78353.5	feet	\$206,920.32
390	Riparian Herbaceous Cover	0.75	acres	\$281.75
391	Riparian Forest Buffer	2	acres	\$1,621.00
393	Filter Strip	0.2	acres	\$70.00
410	Grade Stabilization Structure	15	number	\$155,775.00
422	Hedgerow Planting	8763.8	feet	\$25,231.56
466	Land Smoothing	6	acres	\$525.00
468	Lined Waterway or Outlet	3399	feet	\$65,893.17
512	Pasture and Hay Planting	8	acres	\$1,767.00
516	Pipeline	26799	feet	\$96,787.65
528	Prescribed Grazing	756	acres	\$4,725.00
528A	Prescribed Grazing	18.6	acres	\$0.00
550	Range Planting	1170.9	acres	\$18,176.00
560	Access Road	6804.2	feet	\$17,348.11
561	Heavy Use Area Protection	**	**	\$90.00
572	Spoil Spreading	16905.5	acres	\$13,172.26
574	Spring Development	11	number	\$35,223.42
578	Stream Crossing	3	number	\$6,600.00
580	Streambank and Shoreline Protection	**	**	\$452,473.30
590	Nutrient Management	3160.3	acres	\$26,087.00
595	Pest Management	397.4	acres	\$19,758.00
612	Tree/Shrub Establishment	**	**	\$514.00
614	Watering Facility	32	number	\$27,642.90
620	Underground Outlet	35400	feet	\$544,672.90
629	Waste Treatment	1	number	\$100,000.00
638	Water and Sediment Control Basin	**	**	\$25,791.00
643	Restoration and Management of Rare and Declining Habitats	3.3	acres	\$3,021.00
645	Upland Wildlife Habitat Management	6	acres	\$180.00
654	Road/Trail/Landing Closure and Treatment	2400	feet	\$1,645.00
729	Dust Control on Unpaved Roads and Surfaces	3100	square feet	\$4,650.00
744	Land Grading	1	acres	\$250.00
CCIA	Conservation Completion Incentive First Year	3	number	\$5,300.00
CCIB	Conservation Completion Incentive Second Year	2	number	\$1,150.00
			Total	\$1,994,223.53

Yolo County

EQIP Water Conservation Expenditures for Yolo County 2002-2010

Practice Code	Practice	Quantity	Units	Planned Expenditures
327	Conservation Cover	49.6	acres	\$19,425.55
328	Conservation Crop Rotation	2636.5	acres	\$89,230.00
340	Cover Crop	5230.6	acres	\$286,919.11
344	Residue Management, Seasonal	186.6	acres	\$2,474.00
380	Windbreak/Shelterbelt Establishment	5040	feet	\$6,129.76
430DD	Irrigation Water Conveyance, Pipeline, High-Pressure, Underground, Plastic	6700	**	\$30,575.00
430EE	Irrigation Water Conveyance, Pipeline, Low-Pressure, Underground, Plastic	23133	feet	\$286,221.31
441	Irrigation System, Microirrigation	**	**	\$1,898,424.78
442	Irrigation System, Sprinkler	**	**	\$532,385.62
443	Irrigation System, Surface and Subsurface	**	**	\$56,185.75
447	Irrigation System, Tailwater Recovery	**	**	\$77,025.75
449	Irrigation Water Management	**	**	\$96,091.76
533	Pumping Plant	**	**	\$85,720.96
587	Structure for Water Control	**	**	\$33,100.18
642	Water Well	304	number	\$24,570.24
			Total	\$3,524,479.77

All Other EQIP Resource Expenditures for Yolo County 2002-2010

Practice Code	Practice	Quantity	Units	Planned Expenditures
314	Brush Management	131.5	acres	\$5,323.70
322	Channel Bank Vegetation	8.9	acres	\$6,776.00
338	Prescribed Burning	22.8	acres	\$719.25
342	Critical Area Planting	4.3	acres	\$2,751.00
350	Sediment Basin	**	**	\$38,185.16
370	Atmospheric Resource Quality Management	1230.3	acres	\$33,093.73
378	Pond	**	**	\$169,363.00
382	Fence	168860.9	feet	\$421,839.27
384	Forest Slash Treatment	644.7	acres	\$12,894.00
386	Field Border	56132.5	acres	\$63,765.83
390	Riparian Herbaceous Cover	14.4	acres	\$2,941.31
391	Riparian Forest Buffer	25.1	acres	\$26,812.02
393	Filter Strip	13.5	acres	\$2,187.50
410	Grade Stabilization Structure	5	number	\$7,626.50
412	Grassed Waterway	12	acres	\$15,950.00
422	Hedgerow Planting	123943.7	feet	\$197,996.02

500	Obstruction Removal	9	acres	\$1,625.00
512	Pasture and Hay Planting	73	acres	\$20,526.50
516	Pipeline	51314.5	feet	\$93,991.77
528A	Prescribed Grazing	25715	acres	\$132,170.81
528	Prescribed Grazing	4379.9	acres	\$24,670.50
550	Range Planting	443	acres	\$49,489.47
560	Access Road	11950	feet	\$40,599.00
561	Heavy Use Area Protection	**	**	\$710.00
574	Spring Development	1	number	\$1,125.00
580	Streambank and Shoreline Protection	**	**	\$75,336.65
590	Nutrient Management	5904.5	acres	\$128,146.78
595	Pest Management	6255.6	acres	\$200,443.15
601	Vegetative Barrier	510	feet	\$19,575.00
607	Surface Drainage, Field Ditch	**	**	\$36,080.00
612	Tree/Shrub Establishment	48.4	acres	\$25,128.44
614	Watering Facility	77.5	number	\$64,618.77
638	Water and Sediment Control Basin	**	**	\$3,885.00
643	Restoration and Management of Rare and Declining Habitats	58.5	acres	\$42,193.88
644	Wetland Wildlife Habitat Management	691.5	acres	\$10,317.00
645	Upland Wildlife Habitat Management	803.8	acres	\$21,099.00
646	Shallow Water Development and Management	2	acres	\$5,894.00
656	Constructed Wetland	2.7	acres	\$8,813.00
657	Wetland Restoration	24	acres	\$10,799.97
705	Air Management	814.2	acres	\$23,616.00
723	Engine Replacement	**	**	\$241,125.00
729	Dust Control on Unpaved Roads and Surfaces	10875	square feet	\$13,865.88
911	TA Design	**	number	\$5,673.46
912	TA Application	**	number	\$2,220.11
913	TA Check-Out	**	number	\$1,258.03
CCIA	Conservation Completion Incentive First Year	4	number	\$4,600.00
CCIB	Conservation Completion Incentive Second Year	1	number	\$2,000.00
			Total	\$2,319,821.46

Yuba County

EQIP Water Conservation Expenditures for Yuba County 2002-2010

Practice Code	Practice	Quantity	Units	Planned Expenditures
327	Conservation Cover	211.3	acres	\$29,494.96
328	Conservation Crop Rotation	10.9	acres	\$3,224.00
340	Cover Crop	7.9	acres	\$943.00
430DD	Irrigation Water Conveyance, Pipeline, High-Pressure, Underground, Plastic	3751	feet	\$36,185.00
441	Irrigation System, Microirrigation	**	**	\$1,098,746.14
442	Irrigation System, Sprinkler	**	**	\$146,820.24
443	Irrigation System, Surface and Subsurface	**	**	\$56,185.75
449	Irrigation Water Management	**	**	\$96,091.76
533	Pumping Plant	**	**	\$2,816.00
587	Structure for Water Control	**	**	\$4,462.00
			Total	\$1,474,968.85

All Other EQIP Resource Expenditures for Yuba County 2002-2010

Practice Code	Practice	Quantity	Units	Planned Expenditures
102	Comprehensive Nutrient Management Plan - Written	2	number	\$13,200.00
314	Brush Management	106.8	acres	\$23,338.52
342	Critical Area Planting	3	acres	\$375.00
370	Atmospheric Resource Quality Management	2236.5	acres	\$45,084.80
382	Fence	16210	feet	\$35,611.00
384	Forest Slash Treatment	473	acres	\$16,002.93
422	Hedgerow Planting	1560.2	feet	\$2,769.19
490	Tree/Shrub Site Preparation	326.6	acres	\$69,081.19
512	Pasture and Hay Planting	20.1	acres	\$3,457.00
516	Pipeline	2350	feet	\$8,294.10
550	Range Planting	59.3	acres	\$4,110.00
570	Runoff Management System	10.9	number	\$7,500.00
590	Nutrient Management	7197.5	acres	\$75,018.36
595	Pest Management	4877.2	acres	\$156,931.37
612	Tree/Shrub Establishment	**	**	\$80,520.65
614	Watering Facility	5	number	\$2,156.75
633	Waste Utilization	131.6	acres	\$6,600.00
645	Upland Wildlife Habitat Management	1425.3	acres	\$540.00
660	Tree/Shrub Pruning	67	acres	\$7,847.33
666	Forest Stand Improvement	2722.8	acres	\$373,771.44
705	Air Management	87	acres	\$435.00
798	Seasonal High Tunnel System for Crops	1920	square feet	\$1,335.00
CCIA	Conservation Completion Incentive First Year	7	number	\$2,300.00
CCIB	Conservation Completion Incentive Second Year	1	number	\$250.00
			Total	\$936,529.63

Appendix F

Agriculture Water Enhancement Program (AWEP) Total Obligated Funding, California 2009-2013

Year	2009	2010	2011	2012	2013
Total Spending (Millions)	\$15.9	\$18.7	\$16.5	\$11.5	\$11.1

Appendix G

Agriculture Water Enhancement Program (AWEP) Awarded Projects and Amounts, California 2009-2011*

* These tables represent AWEP contracts that were awarded each year with funding to be spent on multi-year projects. The Award Amount is an estimate of the total project cost to be spent over the life of the project. Total actual project costs may vary. The Award Amounts do not equal total AWEP spending for that year.

2009 California AWEP Awarded Projects and Amounts

PROJECT SPONSOR	PROJECT NAME	PROJECT BRIEF DESCRIPTION	Award Amount
Tulare Irrigation District	Tulare Irrigation District	Enhance water supply by implementing water quality and quantity measures. More efficiency irrigation systems, from high to low pressure systems	\$4,000,000.00
Sutter County Resource Conservation District	Gilsizer Slough	Install 40 high efficiency irrigation systems (50% water saving). Adopt nutrient and pest management practices for 40 producers, Install 40 vegetative cover crops and filter strips.	\$5,750,000.00
California Land Stewardship Institute	California Land Stewardship Institute	Increase the reliability of agriculture water supply. Improve stream flow and water quality. Improve water use efficiency, etc.	\$5,700,000.00
Coalition for Urban/Rural Environmental Stewardship	Northern San Joaquin River Water Quality Partnership	Reduce sedimentation in waterways, pesticide and nutrient loading, pathogen inputs, and conserve water (see page 13). Approximately 550,000 acres requiring treatment. Expect 250 producers to enroll in project.	\$10,000,000.00
Central Coast Irrigation and Nutrient Management	Central Coast Irrigation and Nutrient Management	Provide water quality through reduced runoff and leaching of nutrients, reduction of water usage,	\$5,798,504.00

Alameda County Resource Conservation District	Southern Alameda Creek Ranch Water Quality Project	Reduction of contaminants entering Calaveras Reservoir, creeks, streams, and SF Bay (6,400 acres, 25 producers)	\$570,000.00
North Cal-Neva RC&D, Inc.	Improving Water Quality and Quantity in the Upper Pit River in Northeast California	Focus on lowering water temperature, increasing dissolved oxygen, and reducing amount of nutrient entering the Pit River	\$2,600,000.00
Western United Dairymen	Western United Dairymen Project	Improving wastewater utilization systems. Reducing potential surface water runoff on 550,000 acres over a three year period	\$17,300,000.00
Westlands Water District	Westlands Water District	Increase seasonal application efficiency, Increase distribution uniformity, Increase crop yields, Decrease deep percolation, Decrease the effects of soil salinity	\$10,000,000.00
Yolo County Resource Conservation District	Yolo County	Increase irrigation efficiency decrease irrigation runoff, sediment delivery, and improve ground water quality for approximately 40,000 acres	\$5,000,000.00
California Association of Resource Conservation Districts	Processing Tomato Irrigation Efficiency Program	Improving irrigation efficiency for 30 producers on approximately 12,000 acres in a 5-year period.	\$600,435.00
Ventura County Resource Conservation District	Irrigation Efficiency Mobile Implementation Rebates	Evaluate effectiveness of irrigation systems, uniformity, pump efficiency, energy usage, etc.	\$600,000.00
Kings River Conservation District	Kings River Conservation District	Improve irrigation system efficiency, micro-irrigation, tail water recovery system for 650 growers on 27,000 acres	\$14,000,000.00
Hoopa Valley Public Utilities District and the Klamath Trinity Resource Conservation District	Hoopa Valley Public Utilities District	Upgrade open ditch transmission lines with efficient close pipe system, install meters (monitoring, leaks).	\$741,262.00
Lava Beds-Butte Valley Resource Conservation District	Lava Beds-Butte Valley Resource Conservation District	Improve irrigation efficiency and nutrient management, restore wetland habitat (60,000 acres)	\$3,750,000.00
		Total	\$86,410,201.00

2010 California AWEF Awarded Projects and Amounts

PROJECT SPONSOR	PROJECT NAME	PROJECT BRIEF DESCRIPTION	Award Amount
Honey Lake RCD-Lower Susan River Watershed Partnership	Addressing Water Conservation and Water Quality Concerns within the Lower Susan River Watershed	Install conservation practices that will conserve irrigation water from surface and groundwater sources and improve surface water quality within the project area.	\$749,429.00
Colusa Glenn Sub watershed Program	To Improve Surface and Ground Water Quality and Quantity in Colusa Basin Watershed	To encourage irrigated landowners within the Colusa Basin Watershed to implement BMPs that will increase irrigation efficiency, decrease runoff, sediment and flooding and improve surface and groundwater quality.	\$1,199,800.00
Yolo County and Western Shasta Resource Conservation District	A Partnership to Improve Water Quality and Enhance Conservation Efforts on Rangeland in the Sacramento Valley Cluster	To develop a number of remedies to address water quality, quantity, and natural resource issues on rangeland of high conservation concern.	\$750,000.00
Fall River Resource Conservation District	Addressing Water Conservation and Water Quality Concerns within the Lower Pit River Watershed	This project will address both water conservation resource issues and water quality resource issues.	\$400,000.00
Western Shasta Resource Conservation District	Improving ACID Water Use Efficiency	Implement water conservation and water quality projects on irrigation laterals with severe infrastructure degradation that affects water quality and water use efficiency.	\$607,434.00
Western United Dairymen	Dairy Infrastructure and Retrofit Project to Promote Groundwater and Surface Water Conservation and Water Quality Improvement in the California Central Valley	This project will address both water conservation resource issues and water quality resource issues.	\$1,000,000.00
San Diego County Farm Bureau	San Diego County Water Enhancement Program	The project will assist growers in improving the efficiency of their farm operations , which will eventually lead to water savings, water quality enhancement and water conservation.	\$800,000.00
Columbia Canal Company	Improving Irrigation Efficiency and Protecting Groundwater Resources	This project encourages the conversion of existing flood-irrigated row cropland to micro/drip-irrigated orchards.	\$215,050.00

Palo Verde Resource Conservation District	Eastern Riverside	This project will provide water quality benefits through reduced runoff and leaching of nutrients and provide water conservation benefits by improving water use.	\$175,000.00
		Total	\$5,896,713.00

2011 California AWEP Awarded Projects and Amounts

PROJECT SPONSOR	PROJECT NAME	PROJECT BRIEF DESCRIPTION	Award Amount
Western United Dairymen	2011 Dairy Infrastructure And Retrofit Project To Promote Ground And Surface Water Conservation And Water Quality Improvement In California's Central Valley	Implementing physical improvements, and developing Waste Management Plans (WMP)	\$500,000.00
		Total	\$500,000.00