

Arizona Department of Water Resources

New Management Area: Key Concepts and Components

Willcox , AZ
February 27, 2015

Douglas W. Dunham
Assistant to the Director
Legislative Liaison
Ombudsman

Groundwater Conservation Area Goals

- * Minimize regulatory footprint
- * Encourage conservation
- * Freezes large irrigation, but is divorced from the “tied to acres” model of the AMA/INA; allows portability with increased efficiency
- * Allows for limited addition of new low water-duty, highly efficient crop irrigation
- * Protects existing GW users with well impact reviews
- * Supports conservation, mitigation and supply augmentation projects

Groundwater Conservation Area Irrigation (HWI)

- * Freeze on High Water-Duty Irrigation acres (greater than 1.5 af/ac)
- * Irrigation of less than 2 acres exempt but limited to 10 af/yr
- * Must be irrigated within the last 5 years (SCI)
- * Flexibility of right within same farm unit if increasing efficiency; reduction of water duty 5%
- * Convert to Type-3 for new uses within basin; water duty reduction 50%

Groundwater Conservation Area Irrigation (LWI)

- * New irrigation may be added for high efficiency, Low Water Duty Irrigation (LWI); water duty of 1.5 af/ac
- * Limit of new LWI acres W/O Type-3; 25% of total HIA
- * Total upper limit of LWI from Type-3 not more than 50% of HIA
- * LWI acres 2 acres or more may be irrigated with exempt wells (<35 gpm) not to exceed 10 af/yr
- * Irrigation of less than 2 acres exempt but limited to 10 af/yr

Groundwater Conservation Area New Type-3 Rights

- * Conversion of historical irrigation (HWI) to new uses by creating a Type-3 Right (sever & transfer); in whole or in part (minimum size 10 af/yr)
- * Water Duty reduction of 50%
- * Portable anywhere within the basin
- * Volumetric right; not limited to acres served for low water-duty crops
- * Available for any new use (Irrigation, Municipal or Industrial)

Groundwater Conservation Area Metering and Reporting

- * All non-exempt wells require metering and annual use reporting
- * Exempt wells used to irrigate LWI lands of 2 acres or more require metering and annual use reports
- * All new exempt domestic wells, new exempt well used for non-irrigation (less than 2 acres, stock watering etc.) are not required to meter but must estimate and report use

Groundwater Conservation Area Well Impact Review

- * All new non-exempt wells will require well impact review
- * Exempt wells used to irrigate LWI lands 2 acres in size or more withdrawing more than 10 af/yr will require well impact review
- * Exempt wells used to irrigate less than 2 acres, and withdrawing 10 af/yr or less are exempt
- * Exempt wells used for domestic, and stock watering are exempt

Groundwater Conservation Area Withdrawal Fee

- * All non-exempt wells and exempt wells used to irrigate LWI lands 2 acres in size or more will have an annual withdrawal and use fee per acre foot
- * All wells used to irrigate LWI lands 2 acres in size or more will have an annual aquifer impact fee
- * Fees to be used within the basin collected for conservation, mitigation & augmentation projects; also administration & monitoring: fissuring, subsidence, groundwater monitoring & modeling

Groundwater Conservation Area Groundwater Users Advisory Council

- * An appointed council shall be created representing all of the water use sectors within the GCA
- * The GUAC shall hold public meetings as needed
- * The GUAC shall advise the Director and make recommendations on: setting withdrawal fees; which conservation, augmentation & mitigation projects to support; report on progress & results of supported projects, and any changes to regulatory structures and programs that may be needed.
- * Director may appoint an Area Director to coordinate with the local community

Groundwater Conservation Area Municipal uses

- * Municipal Service Area Rights – existing wells grandfathered; new wells pass impact review
- * MSA may expand up to 50% without addition of Type-2 or Type-3 rights
- * MSA must file annual report (existing CWS report) and pay withdrawal fee
- * MSA required to use BMP's to support conservation efforts & minimize L&U
- * Mandatory Water Adequacy requirement for new subdivisions

Groundwater Conservation Area Industrial uses

- * Existing uses are grandfathered in; Type-2 right
- * Type-2 right (portable) volume assigned based on highest use in past 5 years
- * Additional uses require the addition of Type-2 or Type-3 rights
- * Industrial uses must file annual use report and pay withdrawal fees.
- * Industrial uses must adopt best management practices to support conservation efforts

QUESTIONS?

