[image: image1.png]

AUTHORITY MEMBERS

 Sandra Fabritz-Whitney, Chairman

 Maureen R. George, Vice-Chairman
Clifford A. Neal, Secretary
Jim Hartdegen John Mawhinney
EX OFFICIO MEMBERS

 The Honorable Andy Tobin
The Honorable Gail Griffin

JOINT PUBLIC WORKSHOP
between
the Arizona Department of Water Resources, the Central Arizona Project and the Arizona Water Banking Authority

Draft Minutes
February 5, 2013
Arizona Department of Water Resources

Welcome/Opening Remarks
Acting Director of Water Resources, Michael J. Lacey welcomed attendees. In addition to Mr. Lacey, other Authority members present included Cliff Neal, John Mawhinney and Jim Hartdegen (CAWCD Board member representative). The following CAWCD Board members were present: Cynthia Moulton, Gayle Burns and Jim Hartdegen.
Overview of Draft Recovery Plan
Laura Grignano, Senior Policy Analyst for CAP, presented the draft plan, Recovery of Water Stored by the Arizona Water Banking Authority: A Joint Plan by AWBA, ADWR and CAP. The Joint Recovery Plan and the PowerPoint presentation can be found at the following address: http://www.cap-az.com/index.php/departments/planning/service-area-planning/recovery.

The public comment period ends on February 28, 2014. Instructions for submitting comments are found at the above link.

Questions and Comments from the Public
During the workshop, questions were addressed by members of the Interagency Recovery Planning Group. An AMWUA city representative asked about the volume of water assumed for the conversion between on-River agriculture and on-River P4 M&I. Staff responded saying 40,000 acre-feet.

Pinal County interests asked if the terminology could be modified to include recovery of AWBA credits discharged into non-CAP distribution systems as direct recovery instead of indirect recovery. Specifically, discharges into the Santa Rosa canal seem like direct deliveries and not indirect. Staff responded saying the definition of the terms is a result of past terminology and because of CAP’s contractual and owner/operational responsibilities relative to the United States that require recovered credits discharged into the CAP system to be regarded separately from recovered credits discharged into non-CAP infrastructure.
Mining interests asked if groundwater savings facilities could be used as a credit exchange mechanism in addition to underground storage facilities. Staff responded no as groundwater savings facilities use water delivered by the AWBA and others to grow crops and consequently cannot be curtailed because of the secondary impact.
Mr. Neal asked what kind of action will be taken by the CAWCD Board and AWBA with regard to the Joint Recovery Plan. Staff responded saying because the Joint Recovery Plan is not a policy, there would not be a formal approval of the Joint Recovery Plan. Staff is instead seeking formal acknowledgment that the Plan advances the objectives of intergovernmental agreement signed by the three agencies. Staff is currently drafting a preface to the Joint Recovery Plan that could be signed by the President of the CAWCD Board, the Chairman of the AWBA and the Director of ADWR.
Phoenix area interests asked knowing the water stored at the Tonopah Desert Recharge Project (TDRP) is not going to be recovered in the near future, what changes staff would recommend for future storage to make recovery planning easier. Staff responded saying as a point of context, the TDRP identified from the Western Area Recharge Feasibility Project was intended to be built in a location where pumping would not occur for some time. Consequently, it is not problematic that a large volume of water is stored there. The Joint Recovery Plan indicates the vast majority of recovery will take place decades from now. The fact that there is not infrastructure now does not mean it will not be there in the future. AWBA staff would continue to propose storing water in TDRP. Storage and recovery from TDRP could potentially provide water management benefits because these activities would occur outside the central portions of the AMA minimizing possible impacts. In the Tucson area, the AWBA has already been making changes in storage locations shifting away from Lower Santa Cruz.
Phoenix area interests asked how the Joint Recovery Plan will work with the enhanced aquifer management concepts. Staff responded saying the Joint Recovery Plan does not speculate about the outcome of the Fourth Management Plan. Still, all the proposals do not address currently accrued credits. The focus of this plan is about the credits that have already been accrued.
Mr. Neal asked if there was really only one Tier 3 shortage in all the Colorado River modeling traces. Staff responded saying there is only one Tier 3 shortage in the 2017 traces. There are, however, many Tier 3 shortages in the entire data set.

Mr. Neal further asked how will recent out-of-the-box discussions on the structural deficit on the Colorado River impact the Recovery plan. Staff members responded saying the modeling assumes the CRSS longer-term view. One of the strengths of this Plan is that it is flexible. This Plan also shows that even if more aggressive shortage scenarios are used, there is still sufficient time to address the needs of subcontractors. The tools developed for the Joint Recovery Plan are suitable for doing comparative analyses and updates. One planning assumption is that the interim surplus guidelines continue past 2026. Discussions about the structural deficit and attempts to bend the curve may change this planning assumption in the future.
A CAP representative asked who the potential recovery partners are and if they should be identified in the Plan. Staff responded saying recovery partners have not yet been identified. There is, however, a survey in the appendix that will be used to find such partners.

Comments:

· Under Technical Studies and Future Project Feasibility Section 8, add language to indicate stakeholders will be involved.

· Section 8 (Future Shortages Decisions) refers to findings of this Plan and that the AWBA may want to initiate discussions to decide whether or not it should make any changes to where future water is stored. The findings referred to cannot be found in the report.
· The efforts of the Ad Hoc Recovery Group in helping prepare the draft Joint Recovery Plan are appreciated.

· Include more information on the location of future storage by the AWBA as a result of the findings of the Joint Recovery Plan.
· Regarding the location of interstate credits stored in the Pinal AMA and future recovery of those credits, efforts should be made to “move” those credits to outside the Pinal AMA to leverage infrastructure in other AMAs.

Next Steps
Ms. Grignano indicated the public comment period will end February 28, 2014. At the March CAP Board meeting, there will be a briefing on the Joint Recovery Plan. Also in March, the Joint Recovery Plan will be presented to the AWBA and CAP’s CAGRD and Underground Storage Committee for potential action. Finally, CAP staff will present the Joint Recovery Plan to CAP Board for action in April.

The meeting adjourned at 11:45 a.m.
1
3

