Capabilities and Assessment Survey: Methodology Questions
1. Various entities have defined the term ‘Water Availability’ in various ways. This term can also be defined differently when used in different contexts or for different purposes. To help the WSWC better understand the variability among the states; please provide the definitions used by your state for the term ‘Water Availability.’ (use as many rows as you need)

	Agency
	Definition
	Purpose for which the water availability determination is made (i.e. permitting, planning, etc.)
	Web link for more information

	Example 1
	"Maximum amount of water available during the drought of record, regardless of whether the supply is physically or legally available [to water user groups]."
	Used for regional and state water planning over 50-year horizon
	http://examplelink1.com

	Example 2
	"...the amount of water that would be in a river or stream under a specified set of conditions"
	"To determine whether water would be available for a newly requested water right or amendment."
	http://examplelink1.com

	
	
	
	

2. Please provide information on the methods your agency currently uses to determine water availability (use as many rows as you need).

	Watershed(s), aquifer, groundwater basin, or river basin for which the method applies, or say ‘Statewide’ if it applies statewide. Specify HUC codes at whatever scale is appropriate (4, 6, 8-digit)
	Method Name
	Description and purpose for which the water availability method is used (i.e. permitting, planning, etc.)
	Date Developed
	Website where more information can be obtained
	Method Timescale (i.e. daily, monthly, annual)
	Resource Type (Surface Water, Groundwater, Reuse, All)
	Are Data from This Method Available to the Public? (Y/N)

	Example: By 8-digit HUC
	Bear River Method 1
	Example method used to determine the amount of water available in the Lower Bear River Basin using modeling techniques that incorporate stream gage data, precipitation, land use, and appropriations.
	11/2011
	www.somewebsite.gov

	monthly
	surface water
	Y

	
	
	
	
	
	
	
	

3. Please provide information on the methods your agency currently uses to determine consumptive use*. (use as many rows as you need)

	Watershed(s), aquifer, groundwater basin, or river basin for which the method applies, or say ‘Statewide’ if it applies statewide. Specify HUC codes at whatever scale is appropriate (4, 6, 8-digit)
	Method Name
	Description and purpose (if appropriate) for which the water availability method is used (i.e. permitting, planning, etc.)
	Date Developed
	Website where more information can be obtained
	Method Timescale (i.e. daily, monthly, annual)
	Resource Type (Surface Water, Groundwater, Reuse, All)
	Are Data from This Method Available to the Public? (Y/N)

	Example: By 8-digit HUC
	CU Bear River Method 1
	Example method used to determine the amount of water consumed by irrigated agriculture in the Lower Bear River Basin. This method uses LandSAT data to determine evapotranspiration from various crop types to derive an estimated consumptive use.
	11/2011
	www.somewebsite.gov

	monthly
	surface water
	Y

	
	
	
	
	
	
	
	

*Consumptive use, for the purposes of this survey, means water that is diverted and NOT returned to the basin. The water is lost to the atmosphere, consumed in a process, or transferred to another basin.
4. Are you planning any changes to your methodology for either water availability or consumptive use estimation?

	

5. What data inputs are needed to run your availability or consumptive use models or to perform your estimates?

	Data Input
	Data Readily Available (Y/N)

	Example: USGS Stream Gage Data
	Y

	
	

