

Region F Water Planning Group

Freese and Nichols, Inc.
LBG-Guyton Associates, Inc.

1. DESCRIPTION OF REGION

In 1997, the 75th Texas Legislature passed Senate Bill One (SB1), legislation designed to address Texas water issues. With the future passage of SB1, the legislature put in place a grass-roots regional planning process to plan for the future water needs of all Texans. To implement this planning process, the Texas Water Development Board (TWDB) created 16 regional water planning groups across the state and established regulations governing regional planning efforts. The first 16 Regional Water Plans developed as part of the SB1 planning process were submitted to the TWDB in 2001. The TWDB combined these regional plans into one statewide plan. SB1 calls for these plans to be updated every five years. Since 2001, the regional water plans were updated in 2006 and consolidated into the current state water plan, *Water for Texas 2007*.

The TWDB refers to the current round of regional planning as SB1, Third Round. This report is the update to the *2006 Region F Water Plan* and will become part of the basis for the next state water plan.

This chapter presents a description of Region F, one of the 16 regions created to implement SB1. Figure 1.1-1 is a map of Region F, which includes 32 counties in West Texas. The data presented in this regional water plan is a compilation of information from previous planning reports, on-going planning efforts and new data. A list of references is found at the end of this chapter, and a bibliography is included in Appendix 1A.

1.1 Introduction to Region F

Region F includes all of Borden, Scurry, Andrews, Martin, Howard, Mitchell, Loving, Winkler, Ector, Midland, Glasscock, Sterling, Coke, Runnels, Coleman, Brown, Reeves, Ward, Crane, Upton, Reagan, Irion, Tom Green, Concho, McCulloch, Pecos, Crockett, Schleicher, Menard, Sutton, Kimble and Mason Counties. Table 1.1-1 shows historical populations for these

General Location Map

FN JOB NO	CMD07215
FILE	RegionF_Hillshade2.mxd
DATE	April 2010
SCALE	1:1,750,000
DESIGNED	BME
DRAFTED	BME

Region F

Table 1.1-1
Historical Population of Region F Counties

County	1900	1910	1920	1930	1940	1950	1960	1970	1980	1990	2000	2006
Andrews	87	975	350	736	1,277	5,002	13,450	10,372	13,323	14,338	13,004	13,154
Borden	776	1,386	965	1,505	1,396	1,106	1,076	888	859	799	729	710
Brown	16,019	22,935	21,682	26,382	25,924	28,607	24,728	25,877	33,057	34,371	37,674	38,617
Coke	3,430	6,412	4,557	5,253	4,590	4,045	3,589	3,087	3,196	3,424	3,864	3,897
Coleman	10,077	22,618	18,805	23,669	20,571	15,503	12,458	10,288	10,439	9,710	9,235	8,860
Concho	1,427	6,654	5,847	7,645	6,192	5,078	3,672	2,937	2,915	3,044	3,966	3,801
Crane	51	331	37	2,221	2,841	3,965	4,699	4,172	4,600	4,652	3,996	3,854
Crockett	1,591	1,296	1,500	2,590	2,809	3,981	4,209	3,885	4,608	4,078	4,099	3,986
Ector	381	1,178	760	3,958	15,051	42,102	90,995	91,805	115,374	118,934	121,123	127,212
Glasscock	286	1,143	555	1,263	1,193	1,089	1,118	1,155	1,304	1,447	1,406	1,241
Howard	2,528	8,881	6,962	22,888	20,990	26,722	40,139	37,796	33,142	32,343	33,627	32,918
Irion	848	1,283	1,610	2,049	1,963	1,590	1,183	1,070	1,386	1,629	1,771	1,748
Kimble	2,503	3,261	3,581	4,119	5,064	4,619	3,943	3,904	4,063	4,122	4,468	4,612
Loving	33	249	82	195	285	227	226	164	91	107	67	60
Martin	332	1,549	1,146	5,785	5,556	5,541	5,068	4,774	4,684	4,956	4,746	8,113
Mason	5,573	5,683	4,824	5,511	5,378	4,945	3,780	3,356	3,683	3,423	3,738	4,820
McCulloch	3,960	13,405	11,020	13,883	13,208	11,701	8,815	8,571	8,735	8,778	8,205	3,719
Menard	2,011	2,707	3,162	4,447	4,521	4,175	2,964	2,646	2,346	2,252	2,360	2,297
Midland	1,741	3,464	2,449	8,005	11,721	25,785	67,717	65,433	82,636	106,611	116,009	124,383
Mitchell	2,855	8,956	7,527	14,183	12,477	14,357	11,255	9,073	9,088	8,016	9,698	9,596
Pecos ^c	2,360	2,071	3,857	7,812	8,185	9,939	11,957	13,748	14,618	14,675	16,809	16,422
Reagan ^b		392	377	3,026	1,997	3,127	3,782	3,239	4,135	4,514	3,326	3,041
Reeves	1,847	4,392	4,457	6,407	8,006	11,745	17,644	16,526	15,801	15,852	13,137	11,606
Runnels	5,379	20,858	17,074	21,821	18,903	16,771	15,016	12,108	11,872	11,294	11,495	11,020
Schleicher	515	1,893	1,851	3,166	3,083	2,852	2,791	2,277	2,820	2,990	2,935	2,911
Scurry	4,158	10,924	9,003	12,188	11,545	22,779	20,369	15,760	18,192	18,634	16,361	15,895
Sterling	1,127	1,493	1,053	1,431	1,404	1,282	1,177	1,056	1,206	1,438	1,393	1,223
Sutton	1,727	1,569	1,598	2,807	3,977	3,746	3,738	3,175	5,130	4,135	4,077	4,205
Tom Green ^b	6,804	17,882	15,210	36,033	39,302	58,929	64,630	71,047	84,784	98,458	104,010	103,123
Upton	48	501	253	5,968	4,297	5,307	6,239	4,697	4,619	4,447	3,404	3,169
Ward	1,451	2,389	2,615	4,599	9,575	13,346	14,917	13,019	13,976	13,115	10,909	10,369
Winkler	60	442	81	6,784	6,141	10,064	13,652	9,640	9,944	8,626	7,173	6,805
Region F Total	81,985	179,172	154,850	268,329	279,422	370,027	480,996	457,545	526,626	565,212	578,814	587,387
% Change		119%	-14%	73%	4%	32%	30%	-5%	15%	7%	2%	1%

Notes:

- a. Population data are from the U.S. Bureau of Census
- b. Reagan County was formed from part of Tom Green County in 1903
- c. Terrell County was formed from part of Pecos County in 1905.

counties from 1900 through 2006.¹ Figure 1.1-2 shows graphically the total population of the region. The population of Region F has increased from 81,985 in 1900 to 587,387 in 2006. Since 1940, the region's population has increased at a compounded rate of 1.1 percent per year.

Figure 1.1-2
Historical Population of Region F

According to the 2000 census, Region F accounted for 3.0 percent of Texas' total population. Figure 1.1-3 shows the distribution of population in Region F counties based on the census data. Ector, Midland, and Tom Green were the three most populous counties in Region F, accounting for 59 percent of the region's population. Brown and Howard Counties were the next most populous counties with more than 30,000 people in each. Table 1.1-2 lists the six cities in Region F with a year 2006 population of more than 10,000. These cities included 57 percent of the population in Region F.

Freese and Nichols
4055 International Plaza, Suite 200
Fort Worth, TX 76108 - 4895
Phone - (817) 735 - 7300

Population Distribution by County (2006)

Region F

Legend

Population (2006)
0 - 10,000
10,001 - 30,000
30,001 - 60,000
60,001 - 130,000

FILE	CMD07215
DATE	January 4, 2010
SCALE	1:2,424,500
DESIGNED BY	BME
DRAFTED BY	BME

FIGURE
1.1-3

Area of Enlargement

10 0 10 20 30
Miles

Table 1.1-2
Region F Cities with a Year 2006 Population Greater than 10,000

City	Year 2006 Population
Midland	100,193
Odessa	94,089
San Angelo	87,212
Big Spring	25,179
Brownwood	19,694
Snyder	10,493
<i>Total</i>	336,860

Data are from the State Data Center⁹.

1.1.1 Economic Activity in Region F

Region F includes the Midland, Odessa, and San Angelo Metropolitan Statistical Areas (MSAs). The largest employment sector in the Midland MSA is the service industry, followed by wholesale and retail trade and the oil and gas industry. In the Odessa and San Angelo MSAs the largest employment sectors are wholesale and retail trade, services, and manufacturing.² Table 1.1-3 summarizes 2007 payroll data for Region F by county and economic sector. (Data for certain payroll categories are only available on a state-wide basis and are not broken down by counties.)

Figure 1.1-4 shows the geographic distribution of total payroll in Region F. This figure shows that Ector, Midland and Tom Green Counties are the primary centers of economic activity in the region. These three counties account for 78 percent of the payroll and 71 percent of the employment in the region. Other major centers of economic activity are located in Brown and Howard Counties. The largest business sectors in Region F in terms of payroll in 2007 are healthcare and social assistance, mining and manufacturing, which together account for 43 percent of the region's total payroll.

Table 1.1-3
2007 County Payroll by Category (\$1000)

Category	Andrews	Borden	Brown	Coke	Coleman	Concho	Crane	Crockett
Forestry, Fishing, Hunting, and Agricultural Support	(N)	(N)	(D)	(D)	(D)	(N)	(N)	(D)
Mining	51,169	(N)	(D)	729	696	(D)	26,616	6,960
Utilities	(D)	(N)	3,392	(D)	(D)	(D)	(N)	D
Construction	14,972	(N)	20,825	586	(D)	160	1,873	3,345
Manufacturing	(D)	(N)	124,654	(D)	2,023	(D)	(D)	(D)
Wholesale Trade	7,259	(N)	11,718	(D)	1,765	256	847	957
Retail Trade	7,850	(D)	43,541	1,263	4,155	1,180	2,528	4,300
Transportation and Warehousing	7,790	(N)	6,361	(D)	778	(N)	4,405	992
Information	920	(N)	8,155	(D)	1,036	(D)	(N)	(D)
Finance and Insurance	7,046	(N)	14,005	906	3,333	(D)	345	(D)
Real Estate, Rental, and Leasing	5,425	(N)	2,641	(N)	423	(D)	(N)	(D)
Professional, Scientific and Technical Services	2,371	(D)	4,871	150	708	(D)	(D)	348
Management of Companies and Enterprises	(N)	(N)	3,139	(N)	(D)	(N)	(N)	(D)
Admin, Support, Waste Mgmt, Remediation Services	(D)	(N)	5,328	(D)	(D)	(D)	(D)	(D)
Educational Services	(D)	(D)	(D)	(N)	(D)	(N)	(D)	(N)
Health Care & Social Assistance	(D)	(N)	74,221	(N)	9,065	2,654	4,564	524
Arts, Entertainment, & Recreation	(D)	(N)	1,203	(D)	(D)	(D)	(D)	104
Accommodation & Food Services	3,273	(N)	13,871	275	1,377	865	211	1,908
Other Services	10,953	(N)	11,880	382	1,118	(D)	(D)	402
<i>Total Payroll</i>	<i>119,028</i>	<i>(D)</i>	<i>349,805</i>	<i>4,291</i>	<i>26,477</i>	<i>5,115</i>	<i>41,389</i>	<i>19,840</i>
<i>Total Employees</i>	<i>4,081</i>	<i>(N)</i>	<i>13,287</i>	<i>413</i>	<i>1,607</i>	<i>674</i>	<i>1,002</i>	<i>928</i>

Table 1.1-3 (cont.) 2007 County Payroll by Category (\$1000)

Category	Ector	Glasscock	Howard	Irion	Kimble	Loving	Martin	Mason
Forestry, Fishing, Hunting, and Agricultural Support	(D)	880	(D)	(D)	(N)	(N)	(D)	(D)
Mining	256,212	(D)	38,893	939	(D)	(N)	5,333	(D)
Utilities	10,915	(N)	4,871	(N)	(D)	(N)	(N)	(D)
Construction	275,054	(D)	17,578	1,325	3,683	(N)	(D)	1,291
Manufacturing	217,893	(D)	46,569	(N)	7,116	(N)	(N)	(D)
Wholesale Trade	264,324	(D)	10,650	(D)	D	(N)	(D)	(D)
Retail Trade	175,007	(D)	29,034	(D)	4,613	(N)	2,833	2,285
Transportation and Warehousing	72,211	(N)	1,677	(D)	(D)	(N)	(D)	594
Information	(D)	(N)	3,560	(D)	213	(N)	(D)	(D)
Finance and Insurance	50,297	(D)	12,905	(D)	(D)	(N)	779	3,169
Real Estate, Rental, and Leasing	69,772	(N)	3,396	(N)	122	(N)	(N)	(D)
Professional, Scientific and Technical Services	91,438	(D)	10,741	174	369	(N)	(D)	860
Management of Companies and Enterprises	23,241	(N)	(D)	(D)	(D)	(N)	(N)	(N)
Admin, Support, Waste Mgmt, Remediation Services	62,906	(N)	(D)	(D)	(D)	(N)	94	112
Educational Services	3,032	(D)	(D)	(N)	(D)	(N)	D	(N)
Health Care & Social Assistance	255,162	(N)	92,601	(D)	(D)	(N)	4,651	2,925
Arts, Entertainment, & Recreation	5,886	(N)	782	(D)	65	(N)	(D)	(D)
Accommodation & Food Services	59,907	(N)	10,315	(D)	2,197	(D)	(D)	1,423
Other Services	75,584	(D)	8,469	(D)	835	(N)	809	643
<i>Total Payroll</i>	<i>1,968,841</i>	<i>880</i>	<i>292,041</i>	<i>2,438</i>	<i>19,213</i>	<i>(D)</i>	<i>14,499</i>	<i>13,302</i>
<i>Total Employees</i>	<i>50,942</i>	<i>118</i>	<i>9,705</i>	<i>398</i>	<i>1,177</i>	<i>(N)</i>	<i>931</i>	<i>844</i>

Table 1.1-3 (cont.) 2007 County Payroll by Category (\$1000)

Category	McCulloch	Menard	Midland	Mitchell	Pecos	Reagan	Reeves	Runnels
Forestry, Fishing, Hunting, and Agricultural Support	(D)	(N)	(D)	463	(D)	(N)	(D)	(D)
Mining	(D)	(N)	756,637	2,820	13,538	19,767	12,207	3,600
Utilities	(D)	(D)	33,544	(D)	1,334	(D)	2,227	(D)
Construction	2,006	521	167,541	553	5,255	3,537	(D)	2,074
Manufacturing	(D)	D	90,954	D	(D)	(N)	365	22,714
Wholesale Trade	689	D	193,750	305	(D)	1,353	554	2,099
Retail Trade	8,854	807	185,485	4,890	13,073	1,713	10,282	11,797
Transportation and Warehousing	1,690	(N)	71,963	3,815	8,635	(D)	2,004	1,815
Information	(D)	(D)	47,567	409	D	(D)	1,015	371
Finance and Insurance	2,952	(D)	94,009	1,454	3,743	314	(D)	3,399
Real Estate, Rental, and Leasing	(D)	(D)	70,482	(D)	624	(D)	262	(D)
Professional, Scientific and Technical Services	2,395	(D)	181,036	699	3,538	98	635	(D)
Management of Companies and Enterprises	(D)	(D)	119,566	(N)	(N)	(N)	(D)	(D)
Admin, Support, Waste Mgmt, Remediation Services	573	(D)	72,422	(D)	(D)	(N)	(D)	498
Educational Services	(D)	(N)	15,620	(N)	(N)	(N)	(N)	(D)
Health Care & Social Assistance	7,786	(D)	231,068	(D)	13,687	(D)	(D)	8,024
Arts, Entertainment, & Recreation	(D)	(D)	18,265	(N)	239	(D)	(D)	70
Accommodation & Food Services	1,441	365	74,466	938	6,203	435	3,421	1,587
Other Services	1,403	117	80,968	889	3,587	1,054	854	2,046
<i>Total Payroll</i>	29,789	1,810	2,505,343	17,235	73,456	28,271	33,826	60,094
<i>Total Employees</i>	2,126	247	62,373	1,227	3,102	810	1,909	2,509

Table 1.1-3 (cont.) 2007 County Payroll by Category (\$1000)

Category	Schleicher	Scurry	Sterling	Sutton	Tom Green	Upton	Ward	Winkler
Forestry, Fishing, Hunting, and Agricultural Support	(D)	(D)	(N)	(N)	1,530	(N)	(N)	(N)
Mining	6,472	43,367	3,492	12,339	24,756	16,825	58,909	25,769
Utilities	(D)	(D)	(D)	(D)	10,978	(D)	10,057	(D)
Construction	(D)	21,199	(D)	11,804	68,523	(D)	6,300	10,101
Manufacturing	(D)	7,562	(N)	(D)	120,060	(D)	(D)	(D)
Wholesale Trade	985	8,810	(D)	6,251	43,959	1,394	4,726	(D)
Retail Trade	917	14,668	297	3,090	134,488	1,329	5,873	3,476
Transportation and Warehousing	(D)	14,126	(D)	6,508	18,558	2,645	5,867	4,363
Information	(D)	(D)	(N)	(D)	80,093	(D)	(D)	(D)
Finance and Insurance	663	6,228	(D)	2,710	49,833	(D)	3,210	1,374
Real Estate, Rental, and Leasing	(N)	5,120	(N)	1,496	15,654	(D)	4,198	(D)
Professional, Scientific and Technical Services	127	4,717	(D)	596	53,239	134	1,268	292
Management of Companies and Enterprises	(N)	(D)	(N)	(N)	13,396	(N)	(D)	(N)
Admin, Support, Waste Mgmt, Remediation Services	(D)	(D)	(N)	(D)	54,058	(D)	(D)	(D)
Educational Services	(N)	(N)	(N)	(N)	3,222	(D)	(N)	(N)
Health Care & Social Assistance	2,154	13,841	91	(D)	259,683	3,965	7,070	3,565
Arts, Entertainment, & Recreation	(D)	418	(N)	(D)	6,957	(D)	(D)	(D)
Accommodation & Food Services	135	5,762	(D)	2,753	52,735	549	1,968	946
Other Services	308	7,123	112	862	37,410	91	2,798	3,896
<i>Total Payroll</i>	<i>11,761</i>	<i>152,941</i>	<i>3,992</i>	<i>48,409</i>	<i>1,049,132</i>	<i>26,932</i>	<i>112,244</i>	<i>53,782</i>
<i>Total Employees</i>	<i>593</i>	<i>5,049</i>	<i>163</i>	<i>1,426</i>	<i>37,196</i>	<i>892</i>	<i>3,617</i>	<i>1,533</i>

Notes: Data are from U.S. Census Bureau 2007 economic data³

D = Data withheld to avoid disclosing data for individual companies

N = Data not available

4055 International Plaza, Suite 200
Fort Worth, TX 76109 - 4495
Phone - (817) 735 - 7300

N

N

S

E

W

Total County Payrolls (2007)

Region F

Legend

County Payrolls (thousands)

- \$0 - \$100,000
- \$100,000 - \$500,000
- \$500,000 - \$1,000,000
- \$1,000,000 - \$2,000,000
- > \$2,000,001
- Not available

FILE NO	CMD07215
FILE	RegionFPayroll.mxd
DATE	January 4, 2010
SCALE	1:124,466,400
DESIGNED BY	BME
DRAFTED BY	BME

1.1-4

FIGURE

10 0 10 20 30 Miles

1.1.2 Water-Related Physical Features in Region F

Most of Region F is in the upper portion of the Colorado Basin and in the Pecos portion of the Rio Grande Basin. A small part of the region is in the Brazos Basin. Figure 1.1-1 shows the major streams in Region F, which include the Colorado River, Concho River, Pecan Bayou, San Saba River, Llano River and Pecos River.

Figure 1.1-5 shows the average annual precipitation in Texas. In Region F, precipitation increases from slightly more than 11 inches per year in western Reeves County to approximately 30 inches per year in Brown County. Figure 1.1-6 shows average annual runoff, which follows a similar pattern of increasing from the west to the east.⁴ Figure 1.1-7 shows gross reservoir evaporation in Texas, which generally increases from northeast to southwest.⁵ (Gross reservoir evaporation is the amount lost to evaporation from the surface of a reservoir.) Some of the highest evaporation rates in the state are in Region F, exceeding rainfall throughout the region. The patterns of rainfall, runoff, and evaporation result in more abundant water supplies in the eastern portion of Region F.

Figure 1.1-8 shows the variations in annual streamflow for seven U.S. Geological Survey (USGS) streamflow gages in Region F.⁶ The five gages on tributaries have watersheds with limited development and show the natural variation in streamflows in this region. The Colorado gage near Winchell is the most downstream gage on the main stem of the Colorado River in Region F. Flows at the Pecos River gage near Girvin are largely controlled by releases from Red Bluff Reservoir. Figure 1.1-9 shows seasonal patterns of median streamflows for the same seven gages.

Table 1.1-4 lists the 17 major water supply reservoirs in Region F, all of which are shown in Figure 1.1-1. These reservoirs provide most of the region's surface water supply. Reservoirs are necessary to provide a reliable surface water supply in this part of the state because of the wide variations in natural streamflow. Reservoir storage serves to capture high flows when they are available and save them for use during times of normal or low flow.

Freese and Nichols
4055 International Plaza, Suite 200
Fort Worth, TX 76109-4895
Phone: (817) 735-7300

Mean Annual Precipitation

Region F

Mean annual precipitation (in/yr)

Max : 30
Min : 11.8

Data are developed by Freese and Nichols, Inc.
from TWDB quadrangle precipitation data.

0 15 30 60 90 120 Miles

FILE NO	CMD01311
FILE	1:5 Regf Prec.mxd
DATE	July 2005
SCALE	1:2,400,000
DESIGNED	HEO

1.1-5
FIGURE

Freese and Nichols
4055 International Plaza, Suite 200
Fort Worth, TX 76109-4885
Phone: (817) 735-7300

Mean Annual Runoff

Region F

Mean Annual Runoff (in/yr)

Data are developed by Freese and Nichols, Inc.
from USGS stream gage data.

0 15 30 60 90 120 Miles

1.1-6

FIGURE	HEO
FILE	CMD001311
DATE	July 2005
SCALE	1:2400,000
DESIGNED	HEO

Freese and Nichols
4055 International Plaza, Suite 200
Fort Worth, TX 76109-4895
Phone: (817) 735-7300

Gross Reservoir Evaporation

Region F

Gross Reservoir Evaporation (in/yr)

Max : 74.6
Min : 57.7

Data are developed by Freese and Nichols, Inc.
from TWDB quadrangle evaporation data.

0 15 30 60 90 120 Miles

FIGURE	1.1-7
FILE	1-7 RegF_Eva.mxd
DATE	July 2005
SCALE	1:2400,000
DESIGNED	HEO
DRAFTED	HEO

FIGURE

Table 1.1-4
Major Water Supply Reservoirs in Region F^a

Reservoir Name	Basin	Stream	County(ies)	Water Right Number(s)	Priority Date	Permitted Conservation Storage (Acre-Feet)	Permitted Diversion (Acre-Feet per Year)	Year 2006 Use (Acre-Feet per Year)	Owner	Water Rights Holder(s)
Lake J B Thomas	Colorado	Colorado River	Borden and Scurry	CA-1002	08/05/1946	204,000	30,000 ^c	15,398	CRMWD	CRMWD
Lake Colorado City	Colorado	Morgan Creek	Mitchell	CA-1009	11/22/1948	29,934	5,500	38 ^b	TXU	TXU
Champion Creek Reservoir	Colorado	Champion Creek	Mitchell	CA-1009	04/08/1957	40,170	6,750		TXU	TXU
Oak Creek Reservoir	Colorado	Oak Creek	Coke	CA-1031	04/27/1949	30,000	10,000	95	City of Sweetwater	City of Sweetwater
Lake Coleman	Colorado	Jim Ned Creek	Coleman	CA-1702	08/25/1958	40,000	9,000	1,513	City of Coleman	City of Coleman
E V Spence Reservoir	Colorado	Colorado River	Coke	CA-1008	08/17/1964	488,760	50,000 ^c	14,048	CRMWD	CRMWD
Lake Winters	Colorado	Elm Creek	Runnels	CA-1095	12/18/1944	8,347	1,755	0	City of Winters	City of Winters
Lake Brownwood	Colorado	Pecan Bayou	Brown	CA-2454	09/29/1925	114,000	29,712	13,678	Brown Co. WID	Brown Co. WID
Hords Creek Lake	Colorado	Hords Creek	Coleman	CA-1705	03/23/1946	7,959	2,240	262	COE	City of Coleman
Lake Ballinger	Colorado	Valley Creek	Runnels	CA-1072	10/04/1946	6,850	1,000	197	City of Ballinger	City of Ballinger
O. H. Ivie Reservoir	Colorado	Colorado River	Coleman, Concho and Runnels	A-3866 P-3676	02/21/1978	554,340	113,000	42,954	CRMWD	CRMWD
O. C. Fisher Lake	Colorado	North Concho River	Tom Green	CA-1190	05/27/1949	80,400	80,400	NA	COE	Upper Colorado River Authority
Twin Buttes Reservoir	Colorado	South Concho River	Tom Green	CA-1318	05/06/1959	170,000	29,000	NA	U.S. Bureau of Reclamation	City of San Angelo
Lake Nasworthy	Colorado	South Concho River	Tom Green	CA-1319	03/11/1929	12,500	25,000	NA	City of San Angelo	City of San Angelo
Brady Creek Reservoir	Colorado	Brady Creek	McCulloch	CA-1849	09/02/1959	30,000	3,500	0	City of Brady	City of Brady
Red Bluff Reservoir	Rio Grande	Pecos River	Loving and Reeves	CA-5438	01/01/1980	300,000	292,500	9,194	Red Bluff Water Power Control District	Red Bluff Water Power Control District
Lake Balmorhea	Rio Grande	Toyah Creek	Reeves	A-0060 P-0057	10/05/1914	13,583	41,400	14,863	Reeves Co WID #1	Reeves Co WID #1
<i>Total</i>						2,130,843	730,757	112,241		

^a Data are from TCEQ active water rights list, TCEQ water rights permits,⁷ and TCEQ historical water use by water right.⁸ Year 2006 use is consumptive.

^b Use is total consumptive use from both Champion Creek Reservoir and Lake Colorado City.

^c Total consumptive use for CA 1002 and CA 1008 limited to 73,000 ac-ft per year.

CA Certificate of Adjudication

A Application

P Permit

COE Corps of Engineers

NA – Data Not Available

Region F

Annual Streamflow

Figure 1.1-8

* Natural Dam Lake, which is above the Beals Creek gage, spilled intermittantly during 1986 and 1987. Natural Dam has subsequently been improved so that spills from the lake will not reoccur.

Region F Median Streamflow

* Natural Dam Lake, which is above the Beals Creek gage, spilled intermittently during 1986 and 1987. Natural Dam has subsequently been improved so that spills from the lake will not reoccur.

Figure 1.2-1 shows major aquifers in Region F, and Figure 1.2-2 shows the minor aquifers. There are 11 aquifers that supply water to the 32 counties of Region F. The major aquifers are the Edwards-Trinity Plateau, Ogallala, Pecos Valley and a small portion of the Trinity. The minor aquifers are Dockum, Hickory, Lipan, Ellenberger-San Saba, Marble Falls, Rustler and the Capitan Reef Complex. A small portion of the Edwards-Trinity High Plains extends into Region F but is not a major source of water. More information on these aquifers may be found in Chapter 3.

1.2 Current Water Uses and Demand Centers in Region F

Table 1.2-1 shows the total water use by county in Region F from 1997 through 2006. (Year 2006 data are the most recent available.)⁹ Table 1.2-2 shows water use for the same period by TWDB use category and Figure 1.2-3 is a graph of the same data. Water use in Region F decreased somewhat between 1997 and 2003 and has increased in recent years. Most of these trends in water use are associated with irrigation. This may be attributed in part to changes by the TWDB in the reporting of irrigated agriculture water use after year 2000. Some of these changes include reporting of delivery losses associated with surface water irrigation systems, source of data for irrigated acreages (previous reporting was based on surveys by the Natural Resources Conservation Service and Texas Agricultural Statistics Service, while recent data is provided by the Farm Service Agency and local districts), and types of crops included for water use estimates. In addition to these factors, irrigated agriculture is subject to water use fluctuations due to availability of surface water, economic factors and government programs.

Table 1.2-3 shows water use by category and county in 2006, and Figure 1.2-4 shows the distribution of water use by county in the region. About 70 percent of the current water use in Region F is for irrigated agriculture. Municipal supply is the second largest category, followed by mining, steam electric power generation, livestock watering, and manufacturing.

The data in Table 1.2-3 and Figure 1.2-4 lead to the following observations about year 2006 water use in Region F:

- The areas with the highest water use are Reeves, Pecos, Tom Green, Midland and Glasscock Counties, accounting for over half of the total water used in the region.

Freese and Nichols
4055 International Plaza, Suite 200
Fort Worth, TX 76109 - 4495
Phone: (817) 735 - 7300

Major Aquifer Map

Region F

Legend

Major Aquifers

- Edwards-Trinity (Plateau)
 - Outcrop
 - Downdip
- Pecos Valley
- Ogallala
- Trinity

FILE	JOB NO	CMD07215
FIGURE	FIGURE	1.2-1
DESIGNED	DATE	January 4, 2010
SCALE	1:12,420,500	
DRAFTER	BME	BME

Source: Texas Water Development Board

Area of Enlargement

