

Projects to be prioritized based upon the recommended water management strategies in the 2011 regional water plans

Alphabetized unique identifier	Sponsor Region	Sponsor	Recommended Water Management Strategy Name	Capital Cost	Strategy Supplies 2010	Strategy Supplies 2020	Strategy Supplies 2030	Strategy Supplies 2040	Strategy Supplies 2050	Strategy Supplies 2060	Original supply generated by another strategy?
A1	A	AMARILLO	Municipal conservation	\$0	0	1,375	2,453	2,639	2,841	3,012	N
A2	A	AMARILLO	Potter County well field	\$128,511,300	0	9,467	10,292	11,182	11,141	10,831	N
A3	A	AMARILLO	Roberts County well field - Amarillo	\$287,377,200	0	0	0	11,210	11,210	22,420	N
A4	A	BORGER	Drill additional groundwater well	\$9,379,200	0	0	1,000	1,000	2,000	2,000	N
A5	A	BORGER	Municipal conservation	\$0	0	24	71	114	107	102	N
A6	A	CACTUS	Drill additional groundwater well	\$10,893,400	500	1,500	1,500	3,000	3,000	3,000	N
A7	A	CACTUS	Municipal conservation	\$0	0	18	31	31	31	31	N
A8	A	CANADIAN RIVER MUNICIPAL WATER AUTHORITY	CRMWA acquisition of water rights	\$88,200,000	0	0	0	0	0	0	N
A9	A	CANADIAN RIVER MUNICIPAL WATER AUTHORITY	CRMWA Roberts County well field	\$21,824,000	0	0	15,000	15,000	15,000	15,000	N
A10	A	CANYON	Drill additional groundwater well	\$9,528,800	700	1,400	2,100	2,800	2,800	3,800	N
A11	A	CANYON	Municipal conservation	\$0	0	80	176	191	208	227	N
A12	A	COUNTY-OTHER, HALL	Drill additional groundwater well	\$2,522,400	150	150	150	200	200	200	N
A13	A	COUNTY-OTHER, MOORE	Drill additional groundwater well	\$3,114,800	0	0	500	500	1,000	1,000	N
A14	A	COUNTY-OTHER, MOORE	Municipal conservation	\$0	0	29	63	75	83	87	N
A15	A	COUNTY-OTHER, MOORE	Voluntary transfers from other users	\$0	0	0	50	100	100	100	Y
A16	A	COUNTY-OTHER, POTTER	Drill additional groundwater well	\$8,559,400	0	600	600	1,600	2,200	2,200	N
A17	A	COUNTY-OTHER, POTTER	Municipal conservation	\$0	0	69	143	174	209	236	N
A18	A	COUNTY-OTHER, RANDALL	Drill additional groundwater well	\$10,889,220	0	0	600	1,200	1,800	2,400	N
A19	A	COUNTY-OTHER, RANDALL	Municipal conservation	\$0	0	101	197	231	268	299	N
A20	A	DUMAS	Drill additional groundwater well	\$7,997,200	0	387	1,163	1,672	2,219	2,500	N
A21	A	DUMAS	Municipal conservation	\$0	0	89	158	166	171	174	N
A22	A	FRITCH	Drill additional groundwater well	\$4,006,900	200	400	400	400	400	400	N
A23	A	GREENBELT MUNICIPAL & INDUSTRIAL WATER AUTHORITY	Drill additional groundwater well	\$1,865,900	0	800	800	800	800	800	N
A24	A	GRUVER	Drill additional groundwater well	\$1,968,500	0	350	350	350	350	350	N
A25	A	GRUVER	Municipal conservation	\$0	0	10	16	17	17	17	N
A26	A	IRRIGATION, ARMSTRONG	Irrigation conservation	\$0	0	2,170	2,251	2,397	2,478	2,558	N
A27	A	IRRIGATION, ARMSTRONG	Precipitation enhancement	\$0	0	785	785	785	785	785	N
A28	A	IRRIGATION, CARSON	Irrigation conservation	\$0	0	17,316	17,957	19,112	19,754	20,395	N
A29	A	IRRIGATION, CARSON	Precipitation enhancement	\$0	0	6,221	6,221	6,221	6,221	6,221	N
A30	A	IRRIGATION, CHILDRESS	Irrigation conservation	\$0	0	1,640	1,704	1,819	1,883	1,946	N
A31	A	IRRIGATION, COLLINGSWORTH	Irrigation conservation	\$0	0	2,879	3,021	3,276	3,418	3,560	N
A32	A	IRRIGATION, DALLAM	Irrigation conservation	\$0	0	59,275	108,476	121,561	122,958	122,958	N
A33	A	IRRIGATION, DONLEY	Irrigation conservation	\$0	0	2,910	3,031	3,249	3,370	3,490	N
A34	A	IRRIGATION, DONLEY	Precipitation enhancement	\$0	0	1,179	1,179	1,179	1,179	1,179	N
A35	A	IRRIGATION, GRAY	Irrigation conservation	\$0	0	5,279	5,475	5,825	6,019	6,214	N
A36	A	IRRIGATION, GRAY	Precipitation enhancement	\$0	0	1,886	1,886	1,886	1,886	1,886	N
A37	A	IRRIGATION, HALL	Irrigation conservation	\$0	0	3,220	3,354	3,595	3,728	3,862	N
A38	A	IRRIGATION, HANSFORD	Irrigation conservation	\$0	0	24,436	45,264	51,215	51,951	51,951	N
A39	A	IRRIGATION, HARTLEY	Irrigation conservation	\$0	0	53,755	98,786	110,553	111,772	111,772	N
A40	A	IRRIGATION, HEMPHILL	Irrigation conservation	\$0	0	228	237	253	260	268	N
A41	A	IRRIGATION, HUTCHINSON	Irrigation conservation	\$0	0	7,514	14,044	15,905	16,128	16,128	N
A42	A	IRRIGATION, HUTCHINSON	Precipitation enhancement	\$0	0	2,965	2,965	2,965	2,965	2,965	N
A43	A	IRRIGATION, LIPSCOMB	Irrigation conservation	\$0	0	2,279	2,360	2,506	2,587	2,668	N
A44	A	IRRIGATION, MOORE	Irrigation conservation	\$0	0	31,602	58,995	66,995	67,846	67,846	N
A45	A	IRRIGATION, OCHILTREE	Irrigation conservation	\$0	0	17,257	17,899	19,053	19,694	20,335	N
A46	A	IRRIGATION, OLDHAM	Irrigation conservation	\$0	0	814	844	900	930	961	N
A47	A	IRRIGATION, POTTER	Irrigation conservation	\$0	0	936	974	1,041	1,077	1,114	N
A48	A	IRRIGATION, POTTER	Precipitation enhancement	\$0	0	361	361	361	361	361	N
A49	A	IRRIGATION, RANDALL	Irrigation conservation	\$0	0	18,028	18,673	19,835	20,481	21,126	N
A50	A	IRRIGATION, ROBERTS	Irrigation conservation	\$0	0	2,772	2,893	3,114	3,236	3,357	N
A51	A	IRRIGATION, ROBERTS	Precipitation enhancement	\$0	0	1,194	1,194	1,194	1,194	1,194	N
A52	A	IRRIGATION, SHERMAN	Irrigation conservation	\$0	0	41,128	77,102	86,803	87,896	87,896	N
A53	A	IRRIGATION, WHEELER	Irrigation conservation	\$0	0	1,676	1,740	1,854	1,917	1,980	N
A54	A	IRRIGATION, WHEELER	Precipitation enhancement	\$0	0	615	615	615	615	615	N
A55	A	LEFORS	Drill additional groundwater well	\$1,132,500	0	0	0	100	100	100	N
A56	A	LEFORS	Municipal conservation	\$0	0	3	4	4	4	4	N

A57	A	MANUFACTURING, HUTCHINSON	Voluntary transfers from other users	\$0	0	0	664	664	1,252	1,500	Y
A58	A	MANUFACTURING, MOORE	Voluntary transfers from other users	\$0	200	800	1,100	1,400	1,800	2,100	Y
A59	A	MANUFACTURING, POTTER	Voluntary transfers from other users	\$0	0	0	644	1,415	2,159	2,863	Y
A60	A	MEMPHIS	Drill additional groundwater well	\$1,042,100	0	100	100	100	100	100	N
A61	A	MEMPHIS	Municipal conservation	\$0	0	13	22	22	22	22	N
A62	A	MEMPHIS	Voluntary transfers from other users	\$0	0	0	100	100	100	100	N
A63	A	PALO DURO RIVER AUTHORITY	Palo Duro Reservoir	\$114,730,000	0	0	3,875	3,833	3,792	3,750	N
A64	A	PAMPA	Drill additional groundwater well	\$1,731,100	968	2,581	0	0	0	0	N
A65	A	PAMPA	Municipal conservation	\$0	0	15	65	65	65	65	N
A66	A	PAMPA	Voluntary transfers from other users	\$0	0	0	0	0	1,000	1,000	N
A67	A	PANHANDLE	Drill additional groundwater well	\$3,309,300	0	0	600	600	600	600	N
A68	A	PANHANDLE	Municipal conservation	\$0	0	17	29	28	25	23	N
A69	A	PERRYTON	Drill additional groundwater well	\$7,087,000	0	0	0	0	600	1,200	N
A70	A	PERRYTON	Municipal conservation	\$0	0	64	113	118	120	123	N
A71	A	SPEARMAN	Drill additional groundwater well	\$3,862,000	0	0	900	900	900	900	N
A72	A	SPEARMAN	Municipal conservation	\$0	0	22	39	41	42	42	N
A73	A	STEAM ELECTRIC POWER, MOORE	Drill additional groundwater well	\$1,852,600	200	200	200	200	200	200	N
A74	A	SUNRAY	Drill additional groundwater well	\$3,121,300	0	0	800	800	800	800	N
A75	A	SUNRAY	Municipal conservation	\$0	0	18	34	36	38	39	N
A76	A	TEXLINE	Drill additional groundwater well	\$2,304,000	0	250	250	250	250	250	N
A77	A	TEXLINE	Municipal conservation	\$0	0	7	12	12	12	11	N
A78	A	WHEELER	Drill additional groundwater well	\$2,233,300	0	0	0	0	200	200	N
A79	A	WHEELER	Municipal conservation	\$0	0	9	15	15	15	15	N
B1	B	BOWIE	Municipal conservation	\$0	8	34	34	61	69	72	N
B2	B	BOWIE	Wastewater reuse	\$1,206,500	0	0	0	171	171	171	N
B3	B	COUNTY-OTHER, ARCHER	Municipal conservation	\$0	7	11	14	16	17	18	N
B4	B	COUNTY-OTHER, ARCHER	Purchase water from local provider	\$364,000	296	296	296	296	296	296	N
B5	B	COUNTY-OTHER, BAYLOR	Emergency interconnect Millers Creek Reservoir	\$714,000	250	250	250	250	250	250	Y
B6	B	COUNTY-OTHER, CLAY	Municipal conservation	\$0	16	42	45	45	41	39	N
B7	B	COUNTY-OTHER, CLAY	Nitrate removal plant	\$200,500	10	10	10	10	10	10	N
B8	B	COUNTY-OTHER, CLAY	Purchase water from local provider	\$364,000	223	223	223	223	223	223	N
B9	B	COUNTY-OTHER, MONTAGUE	Develop other aquifer supplies	\$957,975	245	245	245	245	245	245	N
B10	B	COUNTY-OTHER, MONTAGUE	Develop Trinity Aquifer supplies	\$1,059,638	271	271	271	271	271	271	N
B11	B	COUNTY-OTHER, MONTAGUE	Develop Trinity Aquifer supplies (includes overdrafting)	\$265,887	68	68	68	68	68	68	N
B12	B	COUNTY-OTHER, MONTAGUE	Municipal conservation	\$0	18	78	80	80	81	81	N
B13	B	COUNTY-OTHER, WILBARGER	Nitrate removal plant	\$446,500	40	40	40	40	40	40	N
B14	B	COUNTY-OTHER, WILBARGER	Purchase water from local provider	\$1,658,700	109	109	109	109	109	109	N
B15	B	IOWA PARK	Municipal conservation	\$0	21	57	68	72	76	80	N
B16	B	IOWA PARK	Purchase water from local provider	\$0	229	229	229	229	229	229	N
B17	B	IRRIGATION, ARCHER	Increase water conservation pool at Lake Kemp	\$26,000	0	1,344	1,386	1,426	1,465	1,584	N
B18	B	IRRIGATION, CLAY	Increase water conservation pool at Lake Kemp	\$26,000	0	331	309	284	253	274	N
B19	B	IRRIGATION, WICHITA	Enclose canal laterals in pipe	\$7,658,469	13,034	13,034	13,034	13,034	13,034	13,034	N
B20	B	IRRIGATION, WICHITA	Increase water conservation pool at Lake Kemp	\$26,000	0	15,995	11,186	10,392	9,605	8,687	N
B21	B	IRRIGATION, WICHITA	Wichita River diversion	\$5,380,000	0	0	0	8,850	8,850	8,850	N
B22	B	LAKESIDE CITY	Municipal conservation	\$0	3	9	10	11	11	11	N
B23	B	LAKESIDE CITY	Purchase water from local provider	\$0	12	12	12	12	12	12	N
B24	B	MANUFACTURING, WICHITA	Purchase water from local provider	\$0	462	0	0	0	0	0	N
B25	B	MANUFACTURING, WICHITA	Purchase water from local provider	\$0	0	462	462	462	462	462	Y
B26	B	MINING, MONTAGUE	Purchase water from local provider	\$412,000	177	177	177	177	177	177	N
B27	B	REGIONAL WATER PROVIDER-WICHITA BASIN CHLORIDE CONTROL PROJECT	Wichita Basin chloride control project	\$95,450,000	26,500	26,500	26,500	26,500	26,500	26,500	Y
B28	B	STEAM ELECTRIC POWER, WILBARGER	Increase water conservation pool at Lake Kemp	\$26,000	0	3,800	8,529	9,258	9,987	10,715	N
B29	B	WICHITA FALLS	Construct Lake Ringgold	\$382,900,000	0	0	0	0	27,000	27,000	N
B30	B	WICHITA FALLS	Increase water conservation pool at Lake Kemp	\$26,000	0	3,364	3,366	3,358	3,350	3,340	N
B31	B	WICHITA FALLS	Municipal conservation	\$0	124	533	548	556	562	1,367	N
C1	C	ABLES SPRINGS WSC	Municipal conservation - basic	\$0	9	33	52	69	91	118	N
C2	C	ABLES SPRINGS WSC	Municipal conservation - expanded	\$5,000	5	7	9	11	13	16	N
C3	C	ADDISON	Municipal conservation - basic	\$0	189	341	465	587	707	826	N
C4	C	ADDISON	Municipal conservation - expanded	\$0	0	11	13	13	15	15	N
C5	C	ALEDO	Municipal conservation - basic	\$5,000	5	54	108	167	193	212	N
C6	C	ALEDO	Municipal conservation - expanded	\$5,000	5	14	24	33	35	35	N
C7	C	ALEDO	Supplemental wells	\$2,232,000	0	0	0	0	0	0	N
C8	C	ALLEN	Municipal conservation - basic	\$8,711	192	1,115	1,672	1,914	2,145	2,376	N
C9	C	ALLEN	Municipal conservation - expanded	\$8,711	206	344	418	433	434	434	N
C10	C	ALVORD	Municipal conservation - basic	\$0	2	7	10	12	14	17	N
C11	C	ALVORD	Supplemental wells	\$1,508,000	0	0	0	0	0	0	N
C12	C	ANNA	Municipal conservation - basic	\$0	24	141	261	397	574	1,061	N
C13	C	ANNA	Municipal conservation - expanded	\$5,000	9	24	38	51	66	108	N
C14	C	ANNA	Purchase from water provider (1)	\$0	0	170	316	447	602	1,216	Y

C15	C	ANNA	Supplemental wells	\$1,381,000	0	0	0	0	0	0	N
C16	C	ANNETTA	Conveyance project (2)	\$1,522,100	0	14	49	80	89	112	Y
C17	C	ANNETTA	Municipal conservation - basic	\$0	3	11	16	19	23	27	N
C18	C	ANNETTA	Supplemental wells	\$3,610,000	0	0	0	0	0	0	N
C19	C	ANNETTA SOUTH	Municipal conservation - basic	\$0	1	4	6	8	9	10	N
C20	C	ANNETTA SOUTH	Supplemental wells	\$3,610,000	0	0	0	0	0	0	N
C21	C	ARGYLE	Municipal conservation - basic	\$0	34	135	238	307	386	475	N
C22	C	ARGYLE	Municipal conservation - expanded	\$0	0	0	1	2	2	2	N
C23	C	ARGYLE WSC	Municipal conservation - basic	\$0	14	38	50	78	90	98	N
C24	C	ARGYLE WSC	Municipal conservation - expanded	\$0	0	0	0	5	6	6	N
C25	C	ARGYLE WSC	Supplemental wells	\$2,836,000	0	0	0	0	0	0	N
C26	C	ARLINGTON	Municipal conservation - basic	\$0	2,123	3,969	5,273	6,290	7,032	7,798	N
C27	C	ARLINGTON	Municipal conservation - expanded	\$0	0	267	516	619	627	628	N
C28	C	ARLINGTON	Water treatment plant - expansion	\$54,618,000	0	0	0	0	0	0	Y
C29	C	ATHENS	Municipal conservation - basic	\$25,600	21	170	290	383	505	662	N
C30	C	ATHENS	Municipal conservation - expanded	\$5,000	25	39	55	69	84	99	N
C31	C	ATHENS	New wells - Carrizo Wilcox Aquifer	\$0	0	27	29	29	30	31	N
C32	C	ATHENS	Supplemental wells	\$1,959,000	0	0	0	0	0	0	N
C33	C	AUBREY	Municipal conservation - basic	\$0	6	48	61	88	126	181	N
C34	C	AUBREY	Municipal conservation - expanded	\$0	2	6	7	9	13	17	N
C35	C	AUBREY	Supplemental wells	\$1,794,000	0	0	0	0	0	0	N
C36	C	AURORA	Municipal conservation - basic	\$0	3	9	13	15	18	22	N
C37	C	AURORA	Purchase from water provider (2)	\$1,439,000	0	50	50	50	50	86	Y
C38	C	AURORA	Supplemental wells	\$1,512,000	0	0	0	0	0	0	N
C39	C	AZLE	Municipal conservation - basic	\$5,000	99	84	145	209	279	351	N
C40	C	AZLE	Municipal conservation - expanded	\$5,000	17	23	29	38	47	56	N
C41	C	AZLE	Water treatment plant - expansion	\$20,892,000	0	484	828	1,158	1,424	1,497	Y
C42	C	AZLE	Water treatment plant - new	\$14,964,000	0	93	0	19	0	96	N
C43	C	BALCH SPRINGS	Municipal conservation - basic	\$0	32	119	134	150	164	180	N
C44	C	BARDWELL	Municipal conservation - basic	\$0	1	5	9	11	13	16	N
C45	C	BARDWELL	Municipal conservation - expanded	\$5,000	1	1	1	1	2	2	N
C46	C	BARDWELL	Supplemental wells	\$581,000	0	0	0	0	0	0	N
C47	C	BARTONVILLE	Municipal conservation - basic	\$0	9	55	71	80	88	97	N
C48	C	BARTONVILLE WSC	Municipal conservation - basic	\$0	5	10	15	18	20	33	N
C49	C	BARTONVILLE WSC	Municipal conservation - expanded	\$0	0	0	0	0	0	2	N
C50	C	BARTONVILLE WSC	Supplemental wells	\$6,016,000	0	0	0	0	0	0	N
C51	C	BEDFORD	Municipal conservation - basic	\$0	274	486	631	736	843	954	N
C52	C	BEDFORD	Municipal conservation - expanded	\$0	0	48	72	73	74	75	N
C53	C	BEDFORD	Supplemental wells	\$2,062,000	0	0	0	0	0	0	N
C54	C	BELLS	Municipal conservation - basic	\$0	2	11	17	22	26	30	N
C55	C	BELLS	Municipal conservation - expanded	\$5,000	1	2	2	3	3	4	N
C56	C	BELLS	Supplemental wells	\$2,033,000	0	0	0	0	0	0	N
C57	C	BENBROOK	Municipal conservation - basic	\$5,000	172	328	445	602	800	1,046	N
C58	C	BENBROOK	Municipal conservation - expanded	\$5,000	61	95	103	123	146	172	N
C59	C	BENBROOK	Supplemental wells	\$4,886,000	0	0	0	0	0	0	N
C60	C	BENBROOK	Water treatment plant - expansion	\$17,046,000	0	0	0	0	0	0	Y
C61	C	BETHEL-ASH WSC	Municipal conservation - basic	\$0	3	11	17	21	25	30	N
C62	C	BETHEL-ASH WSC	Municipal conservation - expanded	\$5,000	1	1	2	2	2	2	N
C63	C	BETHEL-ASH WSC	Supplemental wells	\$3,712,000	0	0	0	0	0	0	N
C64	C	BETHESDA WSC	Municipal conservation - basic	\$0	30	95	120	150	186	231	N
C65	C	BETHESDA WSC	Purchase from water provider (1)	\$16,334,000	0	0	1,539	2,087	2,881	3,744	Y
C66	C	BETHESDA WSC	Supplemental wells	\$10,476,000	0	0	0	0	0	0	N
C67	C	BLACKLAND WSC	Municipal conservation - basic	\$0	7	28	43	54	70	87	N
C68	C	BLACKLAND WSC	Purchase from water provider (3)	\$3,067,000	0	62	83	131	99	115	Y
C69	C	BLOOMING GROVE	Municipal conservation - basic	\$0	2	5	6	10	11	12	N
C70	C	BLOOMING GROVE	Municipal conservation - expanded	\$0	0	0	0	1	1	1	N
C71	C	BLOOMING GROVE	New wells - Trinity Aquifer	\$1,495,400	0	160	160	160	160	160	N
C72	C	BLUE MOUND	Municipal conservation - basic	\$0	4	12	16	17	18	19	N
C73	C	BLUE MOUND	Supplemental wells	\$1,528,168	0	0	0	0	0	0	N
C74	C	BLUE RIDGE	Conveyance project (3)	\$2,294,000	0	213	345	629	493	491	Y
C75	C	BLUE RIDGE	Municipal conservation - basic	\$0	5	23	47	80	125	150	N
C76	C	BLUE RIDGE	Municipal conservation - expanded	\$5,000	2	5	8	13	19	21	N
C77	C	BLUE RIDGE	Supplemental wells	\$1,528,000	0	0	0	0	0	0	N
C78	C	BOLIVAR WSC	Municipal conservation - basic	\$0	19	70	163	357	601	862	N
C79	C	BOLIVAR WSC	Municipal conservation - expanded	\$5,000	11	14	27	56	88	118	N
C80	C	BOLIVAR WSC	Supplemental wells	\$10,842,000	0	0	0	0	0	0	N
C81	C	BONHAM	Municipal conservation - basic	\$0	16	99	163	259	401	555	N
C82	C	BONHAM	Municipal conservation - expanded	\$0	0	4	13	23	30	39	N
C83	C	BOYD	Municipal conservation - basic	\$0	3	10	16	20	25	27	N

C84	C	BOYD	Supplemental wells	\$760,000	0	0	0	0	0	0	N
C85	C	BRANDON-IRENE WSC	Municipal conservation - basic	\$0	0	1	3	3	3	3	N
C86	C	BRIDGEPORT	Municipal conservation - basic	\$0	11	83	150	205	270	360	N
C87	C	BRIDGEPORT	Municipal conservation - expanded	\$5,000	13	23	38	47	55	65	N
C88	C	BRIDGEPORT	Water treatment plant - expansion	\$14,540,000	0	0	0	0	0	0	Y
C89	C	BRIDGEPORT	Water treatment plant - new	\$11,576,000	0	43	407	451	494	590	N
C90	C	BRYSON	Municipal conservation - basic	\$0	3	6	8	8	9	9	N
C91	C	BUENA VISTA - BETHEL SUD	Conveyance project (2)	\$8,798,000	0	0	0	0	0	0	Y
C92	C	BUENA VISTA - BETHEL SUD	Municipal conservation - basic	\$0	108	352	475	616	778	963	N
C93	C	BUENA VISTA - BETHEL SUD	Municipal conservation - expanded	\$5,000	9	15	19	24	29	35	N
C94	C	BUENA VISTA - BETHEL SUD	Overdraft Trinity Aquifer - existing wells	\$0	366	0	0	0	0	0	N
C95	C	BUENA VISTA - BETHEL SUD	Supplemental wells	\$3,732,000	0	0	0	0	0	0	N
C96	C	BURLESON	Conveyance project (2)	\$2,592,000	0	48	0	0	0	0	Y
C97	C	BURLESON	Municipal conservation - basic	\$0	13	34	50	64	82	106	N
C98	C	CADDO BASIN SUD	Municipal conservation - basic	\$0	12	39	55	70	86	105	N
C99	C	CARROLLTON	Municipal conservation - basic	\$10,000	753	1,308	1,690	1,952	2,205	2,461	N
C100	C	CARROLLTON	Municipal conservation - expanded	\$10,000	295	425	437	442	447	452	N
C101	C	CARROLLTON	Supplemental wells	\$1,173,000	0	0	0	0	0	0	N
C102	C	CASH SUD	Municipal conservation - basic	\$0	1	4	6	8	11	13	N
C103	C	CASH SUD	Municipal conservation - expanded	\$0	1	1	1	1	2	2	N
C104	C	CASH SUD	Water treatment plant - expansion	\$7,270,000	0	0	0	0	0	0	Y
C105	C	CEDAR HILL	Municipal conservation - basic	\$31,256	371	948	1,304	1,502	1,645	1,789	N
C106	C	CEDAR HILL	Municipal conservation - expanded	\$0	10	50	59	62	62	62	N
C107	C	CEDAR HILL	Supplemental wells	\$2,808,000	0	0	0	0	0	0	N
C108	C	CELINA	Municipal conservation - basic	\$5,000	37	316	780	1,571	2,695	3,449	N
C109	C	CELINA	Municipal conservation - expanded	\$0	0	2	11	22	37	48	N
C110	C	CELINA	Purchase from water provider (3)	\$15,669,250	0	111	254	559	347	334	Y
C111	C	CELINA	Supplemental wells	\$2,838,000	0	0	0	0	0	0	N
C112	C	CHATFIELD WSC	Municipal conservation - basic	\$0	6	30	49	65	83	105	N
C113	C	CHICO	Municipal conservation - basic	\$0	2	8	13	16	21	28	N
C114	C	CHICO	Municipal conservation - expanded	\$0	1	1	1	2	2	2	N
C115	C	CHICO	Purchase from water provider (1)	\$3,005,000	0	0	8	30	55	80	Y
C116	C	CHICO	Supplemental wells	\$2,239,000	0	0	0	0	0	0	N
C117	C	COCKRELL HILL	Municipal conservation - basic	\$0	6	21	28	32	33	36	N
C118	C	COLLEGE MOUND WSC	Municipal conservation - basic	\$0	13	55	86	108	136	172	N
C119	C	COLLEGE MOUND WSC	Purchase from water provider (3)	\$2,569,000	0	98	154	242	178	207	Y
C120	C	COLLEYVILLE	Municipal conservation - basic	\$24,497	220	477	649	725	799	874	N
C121	C	COLLEYVILLE	Municipal conservation - expanded	\$0	0	2	2	2	2	2	N
C122	C	COLLINSVILLE	Municipal conservation - basic	\$0	4	15	24	32	40	49	N
C123	C	COLLINSVILLE	Municipal conservation - expanded	\$5,000	3	4	5	6	7	8	N
C124	C	COLLINSVILLE	Supplemental wells	\$2,990,000	0	0	0	0	0	0	N
C125	C	COMBINE	Municipal conservation - basic	\$0	4	16	23	29	35	43	N
C126	C	COMBINE WSC	Municipal conservation - basic	\$0	8	30	45	60	78	102	N
C127	C	COMMUNITY WATER COMPANY	Municipal conservation - basic	\$0	5	19	21	28	35	46	N
C128	C	COMMUNITY WSC	Municipal conservation - basic	\$0	7	25	26	29	31	34	N
C129	C	COPELL	Municipal conservation - basic	\$7,192	361	610	749	849	942	1,040	N
C130	C	COPELL	Municipal conservation - expanded	\$7,192	155	200	208	215	216	216	N
C131	C	COPPER CANYON	Municipal conservation - basic	\$0	10	20	30	40	51	63	N
C132	C	CORINTH	Municipal conservation - basic	\$0	142	271	366	445	531	616	N
C133	C	CORINTH	Municipal conservation - expanded	\$5,000	68	97	108	120	128	136	N
C134	C	CORINTH	Supplemental wells	\$541,600	0	0	0	0	0	0	N
C135	C	CORSICANA	Conveyance project (1)	\$28,160,000	0	8,000	13,440	13,440	13,440	13,440	Y
C136	C	CORSICANA	Municipal conservation - basic	\$31,760	45	137	194	423	567	665	N
C137	C	CORSICANA	Municipal conservation - expanded	\$5,000	44	46	47	70	80	86	N
C138	C	CORSICANA	Water treatment plant - expansion	\$19,970,000	0	1,260	1,081	3,180	2,786	2,268	N
C139	C	CORSICANA	Water treatment plant - new	\$32,388,400	0	0	0	0	0	0	N
C140	C	COUNTY-OTHER, COLLIN	Municipal conservation - basic	\$0	11	37	43	42	40	38	N
C141	C	COUNTY-OTHER, COLLIN	Supplemental wells	\$595,000	0	0	0	0	0	0	N
C142	C	COUNTY-OTHER, COOKE	Municipal conservation - basic	\$0	17	47	64	69	73	78	N
C143	C	COUNTY-OTHER, COOKE	Supplemental wells	\$6,354,000	0	0	0	0	0	0	N
C144	C	COUNTY-OTHER, DALLAS	Municipal conservation - basic	\$0	1	5	5	5	4	3	N
C145	C	COUNTY-OTHER, DALLAS	Supplemental wells	\$794,000	0	0	0	0	0	0	N
C146	C	COUNTY-OTHER, DENTON	Municipal conservation - basic	\$0	113	378	543	661	788	929	N
C147	C	COUNTY-OTHER, DENTON	New wells - Woodbine Aquifer	\$1,639,000	200	200	200	200	200	200	N
C148	C	COUNTY-OTHER, DENTON	Supplemental wells	\$1,170,000	0	0	0	0	0	0	N
C149	C	COUNTY-OTHER, ELLIS	Municipal conservation - basic	\$0	17	54	73	81	87	94	N
C150	C	COUNTY-OTHER, ELLIS	New wells - Woodbine Aquifer	\$7,975,000	0	865	865	865	865	865	N
C151	C	COUNTY-OTHER, ELLIS	Supplemental wells	\$8,826,000	0	0	0	0	0	0	N
C152	C	COUNTY-OTHER, FANNIN	Municipal conservation - basic	\$0	16	52	71	74	75	76	N

C153	C	COUNTY-OTHER, FANNIN	Supplemental wells	\$13,498,000	0	0	0	0	0	0	N
C154	C	COUNTY-OTHER, FREESTONE	Municipal conservation - basic	\$0	14	47	64	69	72	77	N
C155	C	COUNTY-OTHER, FREESTONE	Supplemental wells	\$463,000	0	0	0	0	0	0	N
C156	C	COUNTY-OTHER, GRAYSON	Municipal conservation - basic	\$0	37	124	165	168	164	155	N
C157	C	COUNTY-OTHER, GRAYSON	Supplemental wells	\$31,620,000	0	0	0	0	0	0	N
C158	C	COUNTY-OTHER, HENDERSON	Municipal conservation - basic	\$0	2	7	9	10	11	12	N
C159	C	COUNTY-OTHER, HENDERSON	Supplemental wells	\$404,000	0	0	0	0	0	0	N
C160	C	COUNTY-OTHER, JACK	Conveyance project (1)	\$4,602,000	22	57	94	127	172	223	Y
C161	C	COUNTY-OTHER, JACK	Municipal conservation - basic	\$0	7	23	33	39	44	51	N
C162	C	COUNTY-OTHER, JACK	Supplemental wells	\$372,000	0	0	0	0	0	0	N
C163	C	COUNTY-OTHER, KAUFMAN	Municipal conservation - basic	\$0	24	68	91	99	105	112	N
C164	C	COUNTY-OTHER, KAUFMAN	Supplemental wells	\$404,000	0	0	0	0	0	0	N
C165	C	COUNTY-OTHER, NAVARRO	Municipal conservation - basic	\$0	2	8	11	12	13	14	N
C166	C	COUNTY-OTHER, NAVARRO	Supplemental wells	\$558,000	0	0	0	0	0	0	N
C167	C	COUNTY-OTHER, PARKER	Conveyance project (1)	\$0	0	500	500	500	500	500	Y
C168	C	COUNTY-OTHER, PARKER	Municipal conservation - basic	\$0	44	166	233	253	253	251	N
C169	C	COUNTY-OTHER, PARKER	Supplemental wells	\$331,000	0	0	0	0	0	0	N
C170	C	COUNTY-OTHER, ROCKWALL	Municipal conservation - basic	\$0	4	9	12	14	15	17	N
C171	C	COUNTY-OTHER, ROCKWALL	Supplemental wells	\$331,000	0	0	0	0	0	0	N
C172	C	COUNTY-OTHER, TARRANT	Municipal conservation - basic	\$0	55	173	183	194	204	215	N
C173	C	COUNTY-OTHER, TARRANT	Supplemental wells	\$463,000	0	0	0	0	0	0	N
C174	C	COUNTY-OTHER, WISE	Municipal conservation - basic	\$0	49	166	216	232	245	259	N
C175	C	COUNTY-OTHER, WISE	Supplemental wells	\$348,000	0	0	0	0	0	0	N
C176	C	CRANDALL	Municipal conservation - basic	\$19,942	9	60	103	140	190	255	N
C177	C	CRANDALL	Municipal conservation - expanded	\$5,000	6	12	16	20	26	32	N
C178	C	CRANDALL	Purchase from water provider (1)	\$6,104,000	0	113	186	132	198	206	Y
C179	C	CRESSON	Municipal conservation - basic	\$0	1	3	4	5	7	9	N
C180	C	CROSS ROADS	Municipal conservation - basic	\$0	16	55	67	77	88	98	N
C181	C	CROSS ROADS	Municipal conservation - expanded	\$0	3	9	9	9	9	9	N
C182	C	CROWLEY	Conveyance project (2)	\$621,000	0	60	0	0	0	0	Y
C183	C	CROWLEY	Municipal conservation - basic	\$0	20	68	110	160	208	240	N
C184	C	CROWLEY	Supplemental wells	\$4,014,000	0	0	0	0	0	0	N
C185	C	CULLEOKA WSC	Municipal conservation - basic	\$0	18	74	103	127	154	185	N
C186	C	DALLAS	Additional dry year supply	\$1,750,000	25,000	0	0	0	0	0	N
C187	C	DALLAS	Additional pipeline from Lake Tawakoni (more Lake Fork supply)	\$496,243,000	0	77,994	75,777	73,563	71,346	69,128	N
C188	C	DALLAS	Conveyance project (1)	\$260,000,000	0	0	0	0	0	0	Y
C189	C	DALLAS	Dallas Water Utilities reuse	\$82,920,000	0	34,902	41,326	39,907	47,001	50,382	N
C190	C	DALLAS	Fastrill replacement (Region C component)	\$1,980,278,000	0	0	0	0	0	112,100	N
C191	C	DALLAS	Lake Palestine connection (integrated pipeline with TRWD)	\$887,954,000	0	111,776	110,670	109,563	108,455	107,347	N
C192	C	DALLAS	Lake Wright Patman - reallocation of flood pool	\$896,478,000	0	0	0	112,100	112,100	112,100	N
C193	C	DALLAS	Main Stem Trinity pump station (Lake Ray Hubbard indirect reuse - DWU)	\$142,567,000	0	17,168	15,004	20,010	13,700	11,105	N
C194	C	DALLAS	Municipal conservation - basic	\$0	18,427	26,502	28,111	34,071	41,465	52,929	N
C195	C	DALLAS	Municipal conservation - expanded	\$0	5	20	46	64	63	60	N
C196	C	DALLAS	Redistribution of supplies	\$0	0	13,449	17,996	23,448	33,451	57,501	N
C197	C	DALLAS	Water treatment plant - expansion	\$1,068,033,000	0	0	0	0	0	0	Y
C198	C	DALWORTHINGTON GARDENS	Municipal conservation - basic	\$0	5	33	44	54	61	69	N
C199	C	DALWORTHINGTON GARDENS	Municipal conservation - expanded	\$0	0	4	5	5	5	5	N
C200	C	DALWORTHINGTON GARDENS	Supplemental wells	\$1,165,000	0	0	0	0	0	0	N
C201	C	DANVILLE WSC	Municipal conservation - basic	\$0	11	68	99	133	172	220	N
C202	C	DANVILLE WSC	Municipal conservation - expanded	\$0	0	4	9	11	12	13	N
C203	C	DAWSON	Municipal conservation - basic	\$0	2	5	7	13	15	19	N
C204	C	DAWSON	Municipal conservation - expanded	\$0	0	0	0	0	1	1	N
C205	C	DAWSON	Water treatment plant - new	\$1,044,000	0	56	56	56	56	56	N
C206	C	DE SOTO	Municipal conservation - basic	\$0	310	663	934	1,182	1,473	1,669	N
C207	C	DE SOTO	Municipal conservation - expanded	\$0	12	58	75	88	98	104	N
C208	C	DECATUR	Municipal conservation - basic	\$5,000	13	88	158	234	342	446	N
C209	C	DECATUR	Municipal conservation - expanded	\$5,000	12	20	32	45	58	68	N
C210	C	DECATUR	Purchase from water provider (1)	\$0	0	92	389	633	952	1,021	Y
C211	C	DENISON	Conveyance project (1)	\$13,847,000	0	0	0	0	0	0	Y
C212	C	DENISON	Municipal conservation - basic	\$25,961	43	145	382	496	566	641	N
C213	C	DENISON	Municipal conservation - expanded	\$0	0	0	27	38	39	40	N
C214	C	DENISON	Supplemental wells	\$2,416,000	0	0	0	0	0	0	N
C215	C	DENISON	Water treatment plant - expansion	\$7,270,000	0	0	0	1,121	1,121	1,121	Y
C216	C	DENTON	Municipal conservation - basic	\$10,000	186	1,514	2,651	3,904	5,428	8,290	N
C217	C	DENTON	Municipal conservation - expanded	\$10,000	208	378	641	896	1,114	1,486	N
C218	C	DENTON	Water treatment plant - expansion	\$265,434,000	0	0	0	0	0	0	Y
C219	C	DENTON COUNTY FWSD #1A	Municipal conservation - basic	\$0	30	78	127	184	251	330	N
C220	C	DENTON COUNTY FWSD #1A	Municipal conservation - expanded	\$5,000	17	56	48	61	76	90	N
C221	C	DOUBLE OAK	Municipal conservation - basic	\$0	21	37	43	49	55	61	N

C222	C	DUNCANVILLE	Municipal conservation - basic	\$0	358	810	912	968	1,020	1,082	N
C223	C	DUNCANVILLE	Municipal conservation - expanded	\$0	8	31	32	32	32	32	N
C224	C	EAST CEDAR CREEK FWSD	Municipal conservation - basic	\$0	49	103	156	190	227	268	N
C225	C	EAST CEDAR CREEK FWSD	Municipal conservation - expanded	\$5,000	12	17	20	21	23	24	N
C226	C	EAST CEDAR CREEK FWSD	Water treatment plant - expansion	\$14,540,000	0	0	0	0	0	0	Y
C227	C	EAST FORK SUD	Municipal conservation - basic	\$0	24	66	84	99	113	131	N
C228	C	ECTOR	Municipal conservation - basic	\$0	1	4	5	6	6	7	N
C229	C	ECTOR	Supplemental wells	\$1,332,000	0	0	0	0	0	0	N
C230	C	EDGECLIFF	Municipal conservation - basic	\$0	4	22	29	32	36	39	N
C231	C	EDGECLIFF	Municipal conservation - expanded	\$0	0	2	3	3	3	3	N
C232	C	ENNIS	Ennis reuse	\$31,779,000	0	0	0	333	2,199	3,696	N
C233	C	ENNIS	Municipal conservation - basic	\$27,821	150	377	559	775	1,065	1,462	N
C234	C	ENNIS	Municipal conservation - expanded	\$5,000	35	53	74	102	129	164	N
C235	C	ENNIS	Water treatment plant - expansion	\$33,960,000	0	0	0	0	0	0	Y
C236	C	EULESS	Municipal conservation - basic	\$48,804	264	597	865	977	1,080	1,182	N
C237	C	EULESS	Municipal conservation - expanded	\$0	0	43	78	86	87	87	N
C238	C	EULESS	Supplemental wells	\$2,250,000	0	0	0	0	0	0	N
C239	C	EUSTACE	Municipal conservation - basic	\$0	2	5	7	7	8	8	N
C240	C	EUSTACE	Supplemental wells	\$1,035,000	0	0	0	0	0	0	N
C241	C	EVERMAN	Municipal conservation - basic	\$0	9	30	40	42	45	47	N
C242	C	EVERMAN	Supplemental wells	\$3,524,000	0	0	0	0	0	0	N
C243	C	FAIRFIELD	Municipal conservation - basic	\$5,000	7	24	37	73	95	116	N
C244	C	FAIRFIELD	Municipal conservation - expanded	\$0	0	0	0	3	4	4	N
C245	C	FAIRFIELD	New wells - Carrizo Wilcox Aquifer	\$573,000	0	0	0	282	282	282	N
C246	C	FAIRFIELD	Supplemental wells	\$2,556,000	0	0	0	0	0	0	N
C247	C	FAIRFIELD	Water treatment plant - new	\$8,218,000	0	0	0	0	0	0	N
C248	C	FAIRVIEW	Municipal conservation - basic	\$5,000	29	179	312	469	523	578	N
C249	C	FAIRVIEW	Municipal conservation - expanded	\$5,000	48	73	97	128	130	130	N
C250	C	FARMERS BRANCH	Municipal conservation - basic	\$5,502	369	747	940	1,114	1,293	1,481	N
C251	C	FARMERS BRANCH	Municipal conservation - expanded	\$5,502	127	163	204	239	252	264	N
C252	C	FARMERSVILLE	Municipal conservation - basic	\$0	6	59	103	176	290	437	N
C253	C	FATE	Municipal conservation - basic	\$0	22	164	253	349	443	530	N
C254	C	FERRIS	Municipal conservation - basic	\$0	4	14	20	25	31	37	N
C255	C	FERRIS	Municipal conservation - expanded	\$5,000	3	3	3	4	4	5	N
C256	C	FERRIS	Supplemental wells	\$1,300,000	0	0	0	0	0	0	N
C257	C	FILES VALLEY WSC	Municipal conservation - basic	\$0	2	6	9	10	12	14	N
C258	C	FLO COMMUNITY WSC	Municipal conservation - basic	\$0	0	1	2	2	2	2	N
C259	C	FLO COMMUNITY WSC	Supplemental wells	\$2,305,000	0	0	0	0	0	0	N
C260	C	FLOWER MOUND	Municipal conservation - basic	\$42,253	620	1,399	2,255	2,529	2,795	3,063	N
C261	C	FLOWER MOUND	Municipal conservation - expanded	\$10,000	240	399	568	595	598	598	N
C262	C	FOREST HILL	Municipal conservation - basic	\$0	14	56	81	94	109	121	N
C263	C	FORNEY	Municipal conservation - basic	\$0	28	214	324	426	529	639	N
C264	C	FORNEY	Municipal conservation - expanded	\$0	0	16	24	28	32	34	N
C265	C	FORNEY LAKE WSC	Municipal conservation - basic	\$0	18	80	125	176	246	342	N
C266	C	FORNEY LAKE WSC	Municipal conservation - expanded	\$0	0	6	10	14	18	22	N
C267	C	FORT WORTH	Direct reuse	\$182,699,000	1,552	4,589	11,680	16,199	16,199	16,199	N
C268	C	FORT WORTH	Municipal conservation - basic	\$0	4,871	10,203	15,717	22,042	30,118	40,789	N
C269	C	FORT WORTH	Municipal conservation - expanded	\$0	0	553	1,288	1,880	2,284	2,761	N
C270	C	FORT WORTH	Water treatment plant - expansion	\$772,646,000	0	0	0	0	0	0	Y
C271	C	FORT WORTH	Water treatment plant - new	\$100,617,000	0	0	0	0	0	0	N
C272	C	FRISCO	Direct reuse - Frisco	\$31,448,606	0	2,240	3,359	5,650	5,649	5,650	N
C273	C	FRISCO	Municipal conservation - basic	\$38,971	311	3,277	7,656	10,222	12,374	13,114	N
C274	C	FRISCO	Municipal conservation - expanded	\$38,971	428	785	1,087	1,366	1,564	1,580	N
C275	C	FROST	Municipal conservation - basic	\$0	1	3	4	4	4	4	N
C276	C	FROST	Supplemental wells	\$558,000	0	0	0	0	0	0	N
C277	C	GAINESVILLE	Cooke County project	\$50,280,000	0	2,240	2,240	3,360	4,480	4,480	N
C278	C	GAINESVILLE	Direct reuse	\$1,828,000	0	169	137	141	144	147	N
C279	C	GAINESVILLE	Municipal conservation - basic	\$0	27	94	224	288	359	440	N
C280	C	GAINESVILLE	Municipal conservation - expanded	\$0	0	0	13	19	20	22	N
C281	C	GAINESVILLE	Overdraft Trinity Aquifer - existing wells	\$0	103	0	0	0	0	0	N
C282	C	GAINESVILLE	Supplemental wells	\$5,648,000	0	0	0	0	0	0	N
C283	C	GARLAND	Municipal conservation - basic	\$81,051	340	2,259	3,306	3,667	4,002	4,353	N
C284	C	GARLAND	Municipal conservation - expanded	\$10,000	418	554	681	726	723	722	N
C285	C	GASTONIA-SCURRY SUD	Municipal conservation - basic	\$0	13	46	68	88	114	147	N
C286	C	GLENN HEIGHTS	Municipal conservation - basic	\$0	21	71	107	131	158	187	N
C287	C	GLENN HEIGHTS	Supplemental wells	\$1,659,000	0	0	0	0	0	0	N
C288	C	GRAND PRAIRIE	Municipal conservation - basic	\$10,000	1,211	2,886	3,878	4,753	5,725	6,129	N
C289	C	GRAND PRAIRIE	Municipal conservation - expanded	\$0	30	144	183	206	231	238	N
C290	C	GRAND PRAIRIE	Purchase from water provider (1)	\$36,724,000	0	12,040	11,562	10,766	9,824	8,976	Y

C291	C	GRAND PRAIRIE	Supplemental wells	\$3,000,000	0	0	0	0	0	0	N
C292	C	GRAPEVINE	Municipal conservation - basic	\$45,647	453	939	1,437	1,597	1,756	1,919	N
C293	C	GRAPEVINE	Municipal conservation - expanded	\$8,412	180	254	316	334	333	333	N
C294	C	GREATER TEXOMA UTILITY AUTHORITY	Collin-Grayson Municipal Alliance System	\$77,366,000	0	3,255	8,614	14,192	20,604	27,412	N
C295	C	GREATER TEXOMA UTILITY AUTHORITY	Grayson County project	\$136,016,000	200	7,560	10,920	13,440	19,040	24,640	N
C296	C	GUN BARREL CITY	Municipal conservation - basic	\$0	11	72	105	136	174	224	N
C297	C	GUN BARREL CITY	Water treatment plant - new	\$11,576,000	0	0	0	0	0	0	N
C298	C	GUNTER	Municipal conservation - basic	\$0	3	16	28	39	51	62	N
C299	C	GUNTER	Municipal conservation - expanded	\$5,000	2	3	4	5	6	6	N
C300	C	GUNTER	Supplemental wells	\$2,475,000	0	0	0	0	0	0	N
C301	C	HACKBERRY	Municipal conservation - basic	\$0	3	9	14	17	20	21	N
C302	C	HACKBERRY	Supplemental wells	\$959,000	0	0	0	0	0	0	N
C303	C	HALTOM CITY	Municipal conservation - basic	\$0	56	221	303	340	371	401	N
C304	C	HASLET	Municipal conservation - basic	\$5,000	6	60	131	154	176	198	N
C305	C	HASLET	Supplemental wells	\$1,873,000	0	0	0	0	0	0	N
C306	C	HEATH	Municipal conservation - basic	\$0	17	114	180	254	348	469	N
C307	C	HEATH	Municipal conservation - expanded	\$0	0	0	1	2	2	2	N
C308	C	HEBRON	Municipal conservation - basic	\$0	0	5	6	8	8	9	N
C309	C	HICKORY CREEK	Municipal conservation - basic	\$0	24	57	80	110	122	133	N
C310	C	HICKORY CREEK SUD	Additional Woodbine Aquifer - Existing Wells	\$0	0	0	0	0	0	0	N
C311	C	HICKORY CREEK SUD	Municipal conservation - basic	\$0	1	3	3	5	5	7	N
C312	C	HICKORY CREEK SUD	Municipal conservation - expanded	\$5,000	0	0	0	1	1	1	N
C313	C	HIGH POINT WSC	Municipal conservation - basic	\$0	4	22	33	43	55	68	N
C314	C	HIGHLAND PARK	Municipal conservation - basic	\$0	22	61	86	102	117	132	N
C315	C	HIGHLAND VILLAGE	Municipal conservation - basic	\$5,000	31	98	253	321	356	391	N
C316	C	HIGHLAND VILLAGE	Municipal conservation - expanded	\$5,000	47	52	75	81	80	80	N
C317	C	HIGHLAND VILLAGE	Supplemental wells	\$4,992,000	0	0	0	0	0	0	N
C318	C	HONEY GROVE	Municipal conservation - basic	\$5,000	3	30	67	85	105	127	N
C319	C	HONEY GROVE	Municipal conservation - expanded	\$0	0	1	1	3	3	4	N
C320	C	HONEY GROVE	Supplemental wells	\$1,844,000	0	0	0	0	0	0	N
C321	C	HOWE	Municipal conservation - basic	\$0	5	22	39	55	66	78	N
C322	C	HOWE	Municipal conservation - expanded	\$5,000	4	6	9	11	12	14	N
C323	C	HOWE	Supplemental wells	\$2,286,000	0	0	0	0	0	0	N
C324	C	HUDSON OAKS	Municipal conservation - basic	\$5,000	4	23	36	49	61	76	N
C325	C	HUDSON OAKS	Supplemental wells	\$7,518,000	0	0	0	0	0	0	N
C326	C	HURST	Municipal conservation - basic	\$33,764	56	393	546	605	665	727	N
C327	C	HURST	Municipal conservation - expanded	\$0	0	34	57	65	64	64	N
C328	C	HURST	Supplemental wells	\$5,958,000	0	0	0	0	0	0	N
C329	C	HUTCHINS	Municipal conservation - basic	\$0	23	48	75	111	163	299	N
C330	C	HUTCHINS	Municipal conservation - expanded	\$0	0	8	3	5	7	11	N
C331	C	IRRIGATION, COLLIN	Golf course conservation	\$0	6	99	190	238	283	328	N
C332	C	IRRIGATION, COLLIN	Supplemental wells	\$608,000	0	0	0	0	0	0	N
C333	C	IRRIGATION, COOKE	Golf course conservation	\$0	0	7	11	15	18	22	N
C334	C	IRRIGATION, COOKE	Overdraft Trinity Aquifer - existing wells	\$0	140	0	0	0	0	0	N
C335	C	IRRIGATION, COOKE	Supplemental wells	\$1,678,000	0	0	0	0	0	0	N
C336	C	IRRIGATION, DALLAS	Golf course conservation	\$0	26	429	825	1,032	1,227	1,422	N
C337	C	IRRIGATION, DALLAS	Supplemental wells	\$316,000	0	0	0	0	0	0	N
C338	C	IRRIGATION, DENTON	New wells - Trinity Aquifer	\$717,000	200	200	200	200	200	200	N
C339	C	IRRIGATION, DENTON	Supplemental wells	\$116,000	0	0	0	0	0	0	N
C340	C	IRRIGATION, DENTON	TRA Denton Creek wastewater treatment plant reuse	\$0	0	3,750	3,750	3,750	3,750	3,750	N
C341	C	IRRIGATION, ELLIS	Golf course conservation	\$0	1	15	29	37	44	51	N
C342	C	IRRIGATION, ELLIS	New wells - Woodbine Aquifer	\$2,487,000	563	563	563	563	563	563	N
C343	C	IRRIGATION, ELLIS	Supplemental wells	\$394,000	0	0	0	0	0	0	N
C344	C	IRRIGATION, FANNIN	Supplemental wells	\$5,123,000	0	0	0	0	0	0	N
C345	C	IRRIGATION, FREESTONE	Supplemental wells	\$75,000	0	0	0	0	0	0	N
C346	C	IRRIGATION, GRAYSON	Supplemental wells	\$10,032,000	0	0	0	0	0	0	N
C347	C	IRRIGATION, KAUFMAN	Golf course conservation	\$0	4	72	140	177	212	247	N
C348	C	IRRIGATION, KAUFMAN	Supplemental wells	\$56,000	0	0	0	0	0	0	N
C349	C	IRRIGATION, PARKER	Supplemental wells	\$28,000	0	0	0	0	0	0	N
C350	C	IRRIGATION, ROCKWALL	Golf course conservation	\$0	2	41	76	89	106	123	N
C351	C	IRRIGATION, TARRANT	Golf course conservation	\$0	17	274	527	660	785	910	N
C352	C	IRRIGATION, TARRANT	Supplemental wells	\$75,000	0	0	0	0	0	0	N
C353	C	IRRIGATION, WISE	Golf course conservation	\$0	0	5	10	13	15	18	N
C354	C	IRRIGATION, WISE	Supplemental wells	\$35,000	0	0	0	0	0	0	N
C355	C	IRVING	Conveyance project (2)	\$12,879,000	0	0	0	0	0	0	Y
C356	C	IRVING	Direct reuse	\$58,628,000	0	6,000	8,000	8,000	8,000	8,000	N
C357	C	IRVING	Facility improvements	\$18,183,800	0	0	0	0	0	0	N
C358	C	IRVING	Municipal conservation - basic	\$10,000	1,574	2,856	3,767	4,580	5,378	6,167	N
C359	C	IRVING	Municipal conservation - expanded	\$10,000	605	922	1,115	1,256	1,301	1,335	N

C360	C	IRVING	Oklahoma water to Irving	\$194,825,000	0	0	25,000	25,000	25,000	25,000	N
C361	C	ITALY	Municipal conservation - basic	\$0	4	13	19	23	27	32	N
C362	C	ITALY	Supplemental wells	\$2,434,000	0	0	0	0	0	0	N
C363	C	JACKSBORO	Municipal conservation - basic	\$0	6	19	26	28	30	33	N
C364	C	JOHNSON COUNTY SUD	Municipal conservation - basic	\$0	7	24	31	40	52	63	N
C365	C	JOSEPHINE	Municipal conservation - basic	\$0	2	15	22	31	41	52	N
C366	C	JUSTIN	Municipal conservation - basic	\$19,324	23	69	130	235	313	375	N
C367	C	JUSTIN	Municipal conservation - expanded	\$5,000	6	13	20	34	44	49	N
C368	C	JUSTIN	Supplemental wells	\$2,188,000	0	0	0	0	0	0	N
C369	C	KAUFMAN	Municipal conservation - basic	\$22,543	14	103	81	100	120	155	N
C370	C	KAUFMAN	Municipal conservation - expanded	\$5,000	12	16	18	20	23	27	N
C371	C	KELLER	Municipal conservation - basic	\$0	268	592	1,009	1,101	1,196	1,290	N
C372	C	KELLER	Municipal conservation - expanded	\$0	0	42	61	66	66	66	N
C373	C	KELLER	Supplemental wells	\$711,000	0	0	0	0	0	0	N
C374	C	KEMP	Municipal conservation - basic	\$0	2	9	14	15	16	17	N
C375	C	KENNEDALE	Municipal conservation - basic	\$0	37	89	122	147	169	190	N
C376	C	KENNEDALE	Municipal conservation - expanded	\$0	1	6	8	11	13	13	N
C377	C	KENNEDALE	New wells - Trinity Aquifer	\$717,000	216	216	216	216	216	216	N
C378	C	KENNEDALE	Supplemental wells	\$4,732,000	0	0	0	0	0	0	N
C379	C	KERENS	Municipal conservation - basic	\$0	4	10	14	16	17	19	N
C380	C	KIOWA HOMEOWNERS WSC	Municipal conservation - basic	\$0	6	20	28	31	34	38	N
C381	C	KIOWA HOMEOWNERS WSC	Supplemental wells	\$1,948,000	0	0	0	0	0	0	N
C382	C	KRUGERVILLE	Municipal conservation - basic	\$0	3	10	14	20	28	42	N
C383	C	KRUM	Municipal conservation - basic	\$0	9	25	34	41	49	59	N
C384	C	KRUM	Municipal conservation - expanded	\$5,000	6	6	7	7	8	9	N
C385	C	KRUM	Supplemental wells	\$2,266,000	0	0	0	0	0	0	N
C386	C	LADONIA	Municipal conservation - basic	\$0	2	23	36	46	59	80	N
C387	C	LADONIA	Municipal conservation - expanded	\$0	3	8	10	11	13	15	N
C388	C	LADONIA	Purchase from water provider (3)	\$12,966,000	0	3,405	3,405	3,405	3,405	3,405	Y
C389	C	LADONIA	Supplemental wells	\$2,250,000	0	0	0	0	0	0	N
C390	C	LAKE CITIES MUNICIPAL UTILITY AUTHORITY	Supplemental wells	\$2,355,000	0	0	0	0	0	0	N
C391	C	LAKE DALLAS	Municipal conservation - basic	\$0	40	84	114	128	142	156	N
C392	C	LAKE WORTH	Municipal conservation - basic	\$0	29	62	84	102	121	138	N
C393	C	LAKE WORTH	Municipal conservation - expanded	\$0	1	3	5	6	7	7	N
C394	C	LAKE WORTH	New wells - Trinity Aquifer	\$416,000	105	105	105	105	105	105	N
C395	C	LAKE WORTH	Supplemental wells	\$1,951,000	0	0	0	0	0	0	N
C396	C	LAKESIDE	Municipal conservation - basic	\$18,728	3	9	14	50	96	117	N
C397	C	LAKESIDE	Municipal conservation - expanded	\$5,000	5	6	6	10	11	13	N
C398	C	LAKESIDE	New wells - Trinity Aquifer	\$662,000	0	0	264	264	264	264	N
C399	C	LAKESIDE	Supplemental wells	\$2,065,000	0	0	0	0	0	0	N
C400	C	LANCASTER	Municipal conservation - basic	\$0	62	281	378	411	442	475	N
C401	C	LANCASTER	Purchase from water provider (1)	\$2,373,000	0	948	1,127	856	1,004	907	Y
C402	C	LAVON WSC	Municipal conservation - basic	\$0	11	97	149	197	263	363	N
C403	C	LEONARD	Municipal conservation - basic	\$0	3	12	22	38	58	77	N
C404	C	LEONARD	Municipal conservation - expanded	\$0	3	3	4	6	9	11	N
C405	C	LEONARD	Supplemental wells	\$2,442,000	0	0	0	0	0	0	N
C406	C	LEWISVILLE	Municipal conservation - basic	\$61,895	721	1,422	1,868	2,308	2,878	3,569	N
C407	C	LEWISVILLE	Municipal conservation - expanded	\$61,985	190	276	351	419	472	537	N
C408	C	LEWISVILLE	Water treatment plant - expansion	\$53,666,000	0	0	0	0	0	0	Y
C409	C	LEWISVILLE	Water treatment plant - new	\$31,621,000	0	0	0	0	0	0	N
C410	C	LINCOLN PARK	Municipal conservation - basic	\$0	1	5	7	9	10	13	N
C411	C	LINCOLN PARK	Supplemental wells	\$500,000	0	0	0	0	0	0	N
C412	C	LINDSAY	Municipal conservation - basic	\$0	2	5	7	8	8	9	N
C413	C	LINDSAY	Supplemental wells	\$1,380,000	0	0	0	0	0	0	N
C414	C	LITTLE ELM	Municipal conservation - basic	\$5,000	179	371	540	684	753	823	N
C415	C	LITTLE ELM	Municipal conservation - expanded	\$5,000	44	74	92	105	106	106	N
C416	C	LITTLE ELM	New wells - Trinity Aquifer	\$421,000	410	410	410	410	410	410	N
C417	C	LITTLE ELM	Supplemental wells	\$2,004,000	0	0	0	0	0	0	N
C418	C	LIVESTOCK, COLLIN	Supplemental wells	\$304,000	0	0	0	0	0	0	N
C419	C	LIVESTOCK, COOKE	Supplemental wells	\$4,614,000	0	0	0	0	0	0	N
C420	C	LIVESTOCK, DALLAS	Supplemental wells	\$186,000	0	0	0	0	0	0	N
C421	C	LIVESTOCK, DENTON	Supplemental wells	\$116,000	0	0	0	0	0	0	N
C422	C	LIVESTOCK, ELLIS	Supplemental wells	\$388,000	0	0	0	0	0	0	N
C423	C	LIVESTOCK, FANNIN	Supplemental wells	\$1,472,000	0	0	0	0	0	0	N
C424	C	LIVESTOCK, FREESTONE	Supplemental wells	\$75,000	0	0	0	0	0	0	N
C425	C	LIVESTOCK, GRAYSON	Supplemental wells	\$1,025,000	0	0	0	0	0	0	N
C426	C	LIVESTOCK, HENDERSON	Supplemental wells	\$56,000	0	0	0	0	0	0	N
C427	C	LIVESTOCK, JACK	Supplemental wells	\$43,000	0	0	0	0	0	0	N
C428	C	LIVESTOCK, KAUFMAN	Supplemental wells	\$56,000	0	0	0	0	0	0	N

C429	C	LIVESTOCK, NAVARRO	Supplemental wells	\$105,000	0	0	0	0	0	0	N
C430	C	LIVESTOCK, PARKER	Supplemental wells	\$28,000	0	0	0	0	0	0	N
C431	C	LIVESTOCK, ROCKWALL	Supplemental wells	\$28,000	0	0	0	0	0	0	N
C432	C	LIVESTOCK, TARRANT	Supplemental wells	\$75,000	0	0	0	0	0	0	N
C433	C	LIVESTOCK, WISE	Supplemental wells	\$35,000	0	0	0	0	0	0	N
C434	C	LOG CABIN	Municipal conservation - basic	\$0	1	6	8	9	9	10	N
C435	C	LOG CABIN	Supplemental wells	\$1,400,000	0	0	0	0	0	0	N
C436	C	LOWRY CROSSING	Municipal conservation - basic	\$0	4	22	33	39	44	48	N
C437	C	LUCAS	Municipal conservation - basic	\$0	14	57	84	116	175	254	N
C438	C	LUELLA WSC	Municipal conservation - basic	\$0	5	18	27	33	36	43	N
C439	C	LUELLA WSC	Supplemental wells	\$4,214,000	0	0	0	0	0	0	N
C440	C	M E N WSC	Municipal conservation - basic	\$0	6	18	26	30	34	39	N
C441	C	M E N WSC	Purchase from water provider (1)	\$3,002,000	0	102	102	102	317	292	Y
C442	C	MABANK	Municipal conservation - basic	\$5,000	6	69	170	208	253	313	N
C443	C	MABANK	Municipal conservation - expanded	\$0	0	2	3	3	5	5	N
C444	C	MABANK	Water treatment plant - expansion - reuse sources	\$4,094,000	0	0	0	0	0	0	Y
C445	C	MACBEE SUD	Municipal conservation - basic	\$0	0	2	3	3	4	6	N
C446	C	MALAKOFF	Municipal conservation - basic	\$0	3	11	15	17	20	22	N
C447	C	MALAKOFF	Supplemental wells	\$1,512,000	0	0	0	0	0	0	N
C448	C	MANSFIELD	Municipal conservation - basic	\$28,819	508	1,232	1,872	2,497	3,087	3,732	N
C449	C	MANSFIELD	Municipal conservation - expanded	\$0	16	89	140	192	222	251	N
C450	C	MANSFIELD	Water treatment plant - expansion	\$118,016,000	0	0	0	0	0	0	Y
C451	C	MANSFIELD	Water treatment plant - new	\$41,080,000	0	0	0	0	0	0	N
C452	C	MANUFACTURING, COLLIN	Manufacturing conservation	\$0	0	6	72	108	119	130	N
C453	C	MANUFACTURING, COLLIN	Supplemental wells	\$506,000	0	0	0	0	0	0	N
C454	C	MANUFACTURING, COOKE	Manufacturing conservation	\$0	0	1	7	10	11	12	N
C455	C	MANUFACTURING, COOKE	Supplemental wells	\$1,584,000	0	0	0	0	0	0	N
C456	C	MANUFACTURING, COOKE	Water treatment plant - new	\$0	0	0	60	61	63	65	N
C457	C	MANUFACTURING, DALLAS	Manufacturing conservation	\$0	0	68	781	1,135	1,212	1,258	N
C458	C	MANUFACTURING, DALLAS	Supplemental wells	\$1,410,000	0	0	0	0	0	0	N
C459	C	MANUFACTURING, DENTON	Manufacturing conservation	\$0	0	2	29	44	49	53	N
C460	C	MANUFACTURING, DENTON	New wells - Trinity Aquifer	\$717,000	200	200	200	200	200	200	N
C461	C	MANUFACTURING, DENTON	Supplemental wells	\$504,000	0	0	0	0	0	0	N
C462	C	MANUFACTURING, ELLIS	Supplemental wells	\$13,358,000	0	0	0	0	0	0	N
C463	C	MANUFACTURING, GRAYSON	Manufacturing conservation	\$0	1	15	175	255	272	291	N
C464	C	MANUFACTURING, GRAYSON	Supplemental wells	\$12,982,000	0	0	0	0	0	0	N
C465	C	MANUFACTURING, HENDERSON	Manufacturing conservation	\$0	0	0	3	4	5	5	N
C466	C	MANUFACTURING, HENDERSON	Supplemental wells	\$315,000	0	0	0	0	0	0	N
C467	C	MANUFACTURING, KAUFMAN	Manufacturing conservation	\$0	0	1	15	22	23	25	N
C468	C	MANUFACTURING, NAVARRO	Manufacturing conservation	\$0	0	1	16	23	25	27	N
C469	C	MANUFACTURING, PARKER	Manufacturing conservation	\$0	0	1	6	9	10	10	N
C470	C	MANUFACTURING, PARKER	Supplemental wells	\$242,000	0	0	0	0	0	0	N
C471	C	MANUFACTURING, ROCKWALL	Manufacturing conservation	\$0	0	0	1	1	1	2	N
C472	C	MANUFACTURING, TARRANT	Manufacturing conservation	\$0	0	35	413	630	711	784	N
C473	C	MANUFACTURING, WISE	Manufacturing conservation	\$0	0	1	12	18	19	21	N
C474	C	MANUFACTURING, WISE	Supplemental wells	\$259,000	0	0	0	0	0	0	N
C475	C	MARILEE SUD	Municipal conservation - basic	\$0	9	42	65	83	111	143	N
C476	C	MARILEE SUD	Municipal conservation - expanded	\$0	5	7	10	12	15	19	N
C477	C	MARILEE SUD	Supplemental wells	\$4,307,000	0	0	0	0	0	0	N
C478	C	MAYPEARL	Municipal conservation - basic	\$0	2	12	18	20	22	24	N
C479	C	MAYPEARL	Municipal conservation - expanded	\$0	0	1	1	1	1	2	N
C480	C	MAYPEARL	Supplemental wells	\$1,559,000	0	0	0	0	0	0	N
C481	C	MCKINNEY	Municipal conservation - basic	\$53,573	303	3,347	7,621	10,503	12,257	13,108	N
C482	C	MCKINNEY	Municipal conservation - expanded	\$10,000	356	762	1,120	1,430	1,569	1,579	N
C483	C	MCLENDON-CHISHOLM	Municipal conservation - basic	\$0	4	11	15	18	22	27	N
C484	C	MELISSA	Conveyance project (1)	\$1,916,000	0	0	0	0	0	0	Y
C485	C	MELISSA	Municipal conservation - basic	\$5,000	12	146	255	401	916	1,151	N
C486	C	MELISSA	Municipal conservation - expanded	\$0	0	0	0	0	51	67	N
C487	C	MELISSA	Supplemental wells	\$1,330,000	0	0	0	0	0	0	N
C488	C	MESQUITE	Municipal conservation - basic	\$62,452	221	1,610	2,479	2,822	3,114	3,404	N
C489	C	MESQUITE	Municipal conservation - expanded	\$0	0	76	173	228	234	234	N
C490	C	MIDLOTHIAN	Municipal conservation - basic	\$23,236	156	591	905	1,198	1,527	1,890	N
C491	C	MIDLOTHIAN	Municipal conservation - expanded	\$5,000	37	74	125	176	210	244	N
C492	C	MIDLOTHIAN	Purchase from water provider (1)	\$0	46	0	0	0	0	0	N
C493	C	MIDLOTHIAN	Water treatment plant - expansion	\$66,150,000	0	0	0	0	0	0	Y
C494	C	MIDLOTHIAN	Water treatment plant - new	\$30,590,000	0	0	0	0	0	0	N
C495	C	MILFORD	Municipal conservation - basic	\$0	1	4	5	5	6	6	N
C496	C	MILFORD	Supplemental wells	\$958,000	0	0	0	0	0	0	N
C497	C	MILLIGAN WSC	Municipal conservation - basic	\$0	3	11	13	13	13	14	N

C498	C	MINERAL WELLS	Municipal conservation - basic	\$0	10	19	25	27	29	32	N
C499	C	MINING, COOKE	Overdraft Trinity Aquifer - new wells	\$269,000	75	0	0	0	0	0	N
C500	C	MINING, COOKE	Supplemental wells	\$420,000	0	0	0	0	0	0	N
C501	C	MINING, DALLAS	Supplemental wells	\$316,000	0	0	0	0	0	0	N
C502	C	MINING, DENTON	New wells - Trinity Aquifer	\$1,064,000	200	200	200	200	200	200	N
C503	C	MINING, DENTON	Supplemental wells	\$267,000	0	0	0	0	0	0	N
C504	C	MINING, ELLIS	Supplemental wells	\$388,000	0	0	0	0	0	0	N
C505	C	MINING, FREESTONE	Supplemental wells	\$118,000	0	0	0	0	0	0	N
C506	C	MINING, GRAYSON	Supplemental wells	\$2,885,000	0	0	0	0	0	0	N
C507	C	MINING, HENDERSON	Supplemental wells	\$82,000	0	0	0	0	0	0	N
C508	C	MINING, JACK	Indirect reuse - Jacksboro for Jack County mining	\$200,000	385	385	385	385	385	385	N
C509	C	MINING, JACK	Supplemental wells	\$63,000	0	0	0	0	0	0	N
C510	C	MINING, NAVARRO	Supplemental wells	\$348,000	0	0	0	0	0	0	N
C511	C	MINING, PARKER	Supplemental wells	\$38,000	0	0	0	0	0	0	N
C512	C	MINING, TARRANT	Supplemental wells	\$156,000	0	0	0	0	0	0	N
C513	C	MINING, WISE	Direct reuse	\$0	0	3,569	7,378	10,828	14,241	17,304	N
C514	C	MINING, WISE	Supplemental wells	\$49,000	0	0	0	0	0	0	N
C515	C	MOUNTAIN PEAK SUD	Municipal conservation - basic	\$0	37	73	96	125	170	231	N
C516	C	MOUNTAIN PEAK SUD	Municipal conservation - expanded	\$5,000	9	13	14	16	20	26	N
C517	C	MOUNTAIN PEAK SUD	New wells - Woodbine Aquifer	\$876,000	0	200	200	200	200	200	N
C518	C	MOUNTAIN PEAK SUD	Overdraft Trinity Aquifer - existing wells	\$0	301	0	0	0	0	0	N
C519	C	MOUNTAIN PEAK SUD	Supplemental wells	\$3,458,000	0	0	0	0	0	0	N
C520	C	MT ZION WSC	Municipal conservation - basic	\$0	4	18	24	27	31	34	N
C521	C	MT ZION WSC	Municipal conservation - expanded	\$0	0	2	2	2	2	2	N
C522	C	MUENSTER	Municipal conservation - basic	\$0	3	9	13	23	27	32	N
C523	C	MUENSTER	Municipal conservation - expanded	\$0	0	0	0	2	2	3	N
C524	C	MUENSTER	Subordination agreement - future-only sources	\$8,217,000	0	280	220	219	217	215	N
C525	C	MUENSTER	Supplemental wells	\$2,150,000	0	0	0	0	0	0	N
C526	C	MURPHY	Municipal conservation - basic	\$0	42	367	452	524	595	667	N
C527	C	MURPHY	Municipal conservation - expanded	\$0	0	44	55	56	56	56	N
C528	C	MUSTANG SUD	Municipal conservation - basic	\$0	16	64	101	202	315	434	N
C529	C	MUSTANG SUD	Municipal conservation - expanded	\$5,000	7	11	14	27	39	51	N
C530	C	MUSTANG SUD	Supplemental wells	\$4,444,000	0	0	0	0	0	0	N
C531	C	NAVARRO MILLS WSC	Municipal conservation - basic	\$0	5	18	27	33	41	49	N
C532	C	NAVARRO MILLS WSC	New wells - Woodbine Aquifer	\$1,200,000	0	44	44	44	44	44	N
C533	C	NEVADA	Municipal conservation - basic	\$0	3	21	31	74	139	392	N
C534	C	NEVADA	Municipal conservation - expanded	\$0	0	1	2	3	6	13	N
C535	C	NEW FAIRVIEW	Municipal conservation - basic	\$0	4	13	20	26	32	40	N
C536	C	NEW FAIRVIEW	Purchase from water provider (1)	\$2,518,400	0	47	93	127	158	184	Y
C537	C	NEW FAIRVIEW	Supplemental wells	\$1,340,000	0	0	0	0	0	0	N
C538	C	NEW HOPE	Municipal conservation - basic	\$0	2	16	33	57	98	244	N
C539	C	NEW HOPE	Municipal conservation - expanded	\$0	0	1	2	4	6	12	N
C540	C	NEWARK	Conveyance project (2)	\$2,376,000	0	0	0	0	0	0	Y
C541	C	NEWARK	Municipal conservation - basic	\$0	2	9	15	22	32	47	N
C542	C	NEWARK	Municipal conservation - expanded	\$5,000	1	2	3	4	5	7	N
C543	C	NEWARK	Supplemental wells	\$2,382,000	0	0	0	0	0	0	N
C544	C	NORTH COLLIN WSC	Municipal conservation - basic	\$0	12	67	95	123	157	196	N
C545	C	NORTH COLLIN WSC	Municipal conservation - expanded	\$0	0	4	7	9	10	11	N
C546	C	NORTH HUNT WSC	Municipal conservation - basic	\$0	1	2	3	3	4	4	N
C547	C	NORTH HUNT WSC	Supplemental wells	\$0	0	0	0	0	0	0	N
C548	C	NORTH RICHLAND HILLS	Conveyance project (1)	\$11,803,000	0	0	0	0	0	0	Y
C549	C	NORTH RICHLAND HILLS	Municipal conservation - basic	\$54,029	103	744	1,131	1,315	1,485	1,652	N
C550	C	NORTH RICHLAND HILLS	Municipal conservation - expanded	\$0	0	71	101	106	109	111	N
C551	C	NORTH RICHLAND HILLS	Supplemental wells	\$502,000	0	0	0	0	0	0	N
C552	C	NORTH TEXAS MWD	Facility improvements	\$2,295,829,800	0	0	0	0	0	0	N
C553	C	NORTH TEXAS MWD	Fannin County project	\$38,471,000	0	1,254	2,400	3,862	4,439	5,113	N
C554	C	NORTH TEXAS MWD	Lake Texoma - authorized (blend)	\$336,356,000	0	0	69,200	68,500	113,000	113,000	N
C555	C	NORTH TEXAS MWD	Lake Texoma - interim purchase from GTUA	\$0	0	21,900	21,900	21,899	0	0	N
C556	C	NORTH TEXAS MWD	Lower Bois d'Arc Creek Reservoir	\$615,498,000	0	54,796	117,800	114,138	111,361	108,487	N
C557	C	NORTH TEXAS MWD	Main stem pump station (additional East Fork) NTMWD	\$0	0	34,900	15,100	0	0	0	N
C558	C	NORTH TEXAS MWD	Marvin Nichols Reservoir	\$830,894,000	0	0	87,400	87,400	174,800	174,800	N
C559	C	NORTH TEXAS MWD	Oklahoma water to NTMWD, TRWD, UTRWD	\$210,353,500	0	0	0	0	0	50,000	N
C560	C	NORTH TEXAS MWD	Toledo Bend project (Region I entities responsible for 20 percent of cost)	\$929,822,000	0	0	0	0	200,000	200,000	N
C561	C	NORTHLAKE	Municipal conservation - basic	\$0	3	29	57	125	207	276	N
C562	C	NORTHLAKE	Supplemental wells	\$500,000	0	0	0	0	0	0	N
C563	C	OAK GROVE	Municipal conservation - basic	\$0	2	6	9	12	15	19	N
C564	C	OAK LEAF	Municipal conservation - basic	\$0	10	20	29	37	47	59	N
C565	C	OAK POINT	Municipal conservation - basic	\$5,000	9	77	140	177	219	267	N
C566	C	OAK POINT	Municipal conservation - expanded	\$0	0	0	1	2	2	2	N

C567	C	OVILLA	Conveyance project (2)	\$6,169,000	0	41	71	77	97	98	Y
C568	C	OVILLA	Municipal conservation - basic	\$0	28	78	130	187	220	260	N
C569	C	OVILLA	Municipal conservation - expanded	\$0	1	5	8	10	12	14	N
C570	C	PALMER	Municipal conservation - basic	\$0	4	11	16	18	20	23	N
C571	C	PALMER	Supplemental wells	\$1,152,000	0	0	0	0	0	0	N
C572	C	PALO PINTO MWD #1	Redistribution of supplies	\$0	530	530	530	580	530	530	N
C573	C	PANTEGO	Conveyance project (2)	\$1,072,000	0	0	0	0	0	0	Y
C574	C	PANTEGO	Municipal conservation - basic	\$0	4	13	18	21	23	25	N
C575	C	PANTEGO	Municipal conservation - expanded	\$5,000	7	7	6	6	6	6	N
C576	C	PANTEGO	Purchase from water provider (3)	\$1,072,000	0	0	19	38	53	65	Y
C577	C	PANTEGO	Supplemental wells	\$3,510,000	0	0	0	0	0	0	N
C578	C	PARADISE	Municipal conservation - basic	\$0	2	4	6	7	10	12	N
C579	C	PARKER	Municipal conservation - basic	\$0	12	162	292	555	929	1,433	N
C580	C	PARKER	Municipal conservation - expanded	\$0	0	23	39	61	91	126	N
C581	C	PAYNE SPRINGS	Municipal conservation - basic	\$0	5	9	11	14	16	20	N
C582	C	PAYNE SPRINGS	Municipal conservation - expanded	\$5,000	2	3	3	3	3	4	N
C583	C	PAYNE SPRINGS	New wells - Carrizo Wilcox Aquifer	\$378,000	154	154	154	154	154	154	N
C584	C	PAYNE SPRINGS	Supplemental wells	\$688,000	0	0	0	0	0	0	N
C585	C	PECAN HILL	Municipal conservation - basic	\$0	1	5	7	9	11	13	N
C586	C	PELICAN BAY	Municipal conservation - basic	\$0	3	10	14	17	20	24	N
C587	C	PELICAN BAY	Purchase from water provider (1)	\$1,430,400	0	33	70	76	84	93	Y
C588	C	PELICAN BAY	Supplemental wells	\$3,940,000	0	0	0	0	0	0	N
C589	C	PILOT POINT	Municipal conservation - basic	\$0	9	58	122	90	103	117	N
C590	C	PILOT POINT	New wells - Trinity Aquifer	\$443,000	167	167	167	167	167	167	N
C591	C	PILOT POINT	Supplemental wells	\$4,002,000	0	0	0	0	0	0	N
C592	C	PLANO	Municipal conservation - basic	\$0	507	2,954	3,892	4,580	5,247	5,916	N
C593	C	PLANO	Municipal conservation - expanded	\$0	0	354	473	475	477	479	N
C594	C	PONDER	Municipal conservation - basic	\$0	3	47	111	202	262	297	N
C595	C	PONDER	Municipal conservation - expanded	\$5,000	2	11	24	38	45	47	N
C596	C	PONDER	Supplemental wells	\$1,902,000	0	0	0	0	0	0	N
C597	C	POST OAK BEND CITY	Municipal conservation - basic	\$0	2	6	12	21	35	62	N
C598	C	POTTSBORO	Municipal conservation - basic	\$5,000	6	45	77	112	151	181	N
C599	C	POTTSBORO	Municipal conservation - expanded	\$5,000	6	14	20	25	32	35	N
C600	C	POTTSBORO	Supplemental wells	\$1,125,000	0	0	0	0	0	0	N
C601	C	PRINCETON	Municipal conservation - basic	\$0	12	120	215	413	777	1,300	N
C602	C	PROSPER	Municipal conservation - basic	\$0	23	240	514	848	1,345	1,609	N
C603	C	PROSPER	Municipal conservation - expanded	\$5,000	28	103	187	271	378	411	N
C604	C	PROSPER	Supplemental wells	\$4,583,166	0	0	0	0	0	0	N
C605	C	R-C-H WSC	Municipal conservation - basic	\$0	8	46	58	67	75	82	N
C606	C	R-C-H WSC	Municipal conservation - expanded	\$0	0	4	5	5	4	4	N
C607	C	R-C-H WSC	Purchase from water provider (3)	\$2,416,000	0	73	84	112	69	67	Y
C608	C	RED OAK	Conveyance project (2)	\$8,012,000	0	92	151	148	189	190	Y
C609	C	RED OAK	Municipal conservation - basic	\$0	27	190	288	354	424	503	N
C610	C	RED OAK	Municipal conservation - expanded	\$0	0	16	26	28	29	31	N
C611	C	RED OAK	Supplemental wells	\$1,749,000	0	0	0	0	0	0	N
C612	C	RENO	Municipal conservation - basic	\$0	4	13	17	19	21	22	N
C613	C	RENO	Supplemental wells	\$2,316,000	0	0	0	0	0	0	N
C614	C	RHOME	Municipal conservation - basic	\$0	17	43	85	137	199	270	N
C615	C	RHOME	Supplemental wells	\$1,182,000	0	0	0	0	0	0	N
C616	C	RICE	Municipal conservation - basic	\$0	2	7	10	20	26	34	N
C617	C	RICE WSC	Municipal conservation - basic	\$0	13	48	74	95	119	151	N
C618	C	RICHARDSON	Municipal conservation - basic	\$10,000	197	1,400	1,861	2,150	2,433	2,729	N
C619	C	RICHARDSON	Municipal conservation - expanded	\$10,000	389	611	669	663	658	658	N
C620	C	RICHLAND HILLS	Municipal conservation - basic	\$0	11	39	56	65	73	79	N
C621	C	RICHLAND HILLS	Supplemental wells	\$3,381,000	0	0	0	0	0	0	N
C622	C	RIVER OAKS	Municipal conservation - basic	\$0	10	34	45	50	52	55	N
C623	C	ROANOKE	Municipal conservation - basic	\$0	16	111	182	261	396	538	N
C624	C	ROANOKE	Municipal conservation - expanded	\$0	0	13	26	35	45	56	N
C625	C	ROANOKE	Supplemental wells	\$2,164,000	0	0	0	0	0	0	N
C626	C	ROCKETT SUD	Municipal conservation - basic	\$0	64	235	371	466	533	569	N
C627	C	ROCKETT SUD	Municipal conservation - expanded	\$5,000	32	41	51	59	64	64	N
C628	C	ROCKETT SUD	Water treatment plant - expansion	\$38,460,000	0	0	0	0	0	0	Y
C629	C	ROCKWALL	Municipal conservation - basic	\$0	88	739	1,135	1,538	1,794	2,008	N
C630	C	ROCKWALL	Municipal conservation - expanded	\$0	0	81	125	146	154	155	N
C631	C	ROWLETT	Municipal conservation - basic	\$0	116	664	958	1,189	1,411	1,641	N
C632	C	ROWLETT	Municipal conservation - expanded	\$0	0	57	76	83	88	93	N
C633	C	ROYSE CITY	Municipal conservation - basic	\$0	32	216	356	534	735	980	N
C634	C	ROYSE CITY	Municipal conservation - expanded	\$0	0	15	25	34	43	52	N
C635	C	RUNAWAY BAY	Municipal conservation - basic	\$0	3	16	25	32	41	50	N

C636	C	RUNAWAY BAY	Water treatment plant - expansion	\$2,735,000	0	0	0	0	0	0	Y
C637	C	SABINE RIVER AUTHORITY	Toledo Bend project (Region I entities responsible for 20 percent of cost)	\$475,648,000	0	0	0	0	100,000	100,000	N
C638	C	SACHSE	Municipal conservation - basic	\$19,826	49	275	430	477	524	572	N
C639	C	SACHSE	Municipal conservation - expanded	\$0	0	23	32	34	34	34	N
C640	C	SAGINAW	Municipal conservation - basic	\$0	35	191	271	331	388	443	N
C641	C	SAGINAW	Municipal conservation - expanded	\$0	0	14	21	23	25	25	N
C642	C	SAINT PAUL	Municipal conservation - basic	\$0	3	24	58	106	140	163	N
C643	C	SANCTUARY	Municipal conservation - basic	\$0	2	10	16	20	25	29	N
C644	C	SANGER	Municipal conservation - basic	\$0	41	122	206	274	339	386	N
C645	C	SANGER	Municipal conservation - expanded	\$0	0	1	2	2	3	3	N
C646	C	SANGER	Supplemental wells	\$3,360,000	0	0	0	0	0	0	N
C647	C	SANSOM PARK VILLAGE	Municipal conservation - basic	\$0	6	22	30	33	35	38	N
C648	C	SANSOM PARK VILLAGE	Supplemental wells	\$3,456,000	0	0	0	0	0	0	N
C649	C	SARDIS-LONE ELM WSC	Municipal conservation - basic	\$0	77	173	265	298	330	363	N
C650	C	SARDIS-LONE ELM WSC	Municipal conservation - expanded	\$5,000	23	39	48	48	48	48	N
C651	C	SARDIS-LONE ELM WSC	Overdraft Trinity Aquifer - existing wells	\$0	1,258	0	0	0	0	0	N
C652	C	SARDIS-LONE ELM WSC	Purchase from water provider (1)	\$9,467,000	0	1,943	2,289	1,951	1,694	1,477	Y
C653	C	SARDIS-LONE ELM WSC	Supplemental wells	\$7,278,000	0	0	0	0	0	0	N
C654	C	SAVOY	Municipal conservation - basic	\$0	1	4	5	6	6	7	N
C655	C	SAVOY	Supplemental wells	\$1,368,000	0	0	0	0	0	0	N
C656	C	SCURRY	Municipal conservation - basic	\$0	2	4	6	8	9	11	N
C657	C	SEAGOVILLE	Municipal conservation - basic	\$0	62	75	114	146	176	203	N
C658	C	SEVEN POINTS	Municipal conservation - basic	\$0	2	8	12	15	18	23	N
C659	C	SHADY SHORES	Municipal conservation - basic	\$0	5	28	27	29	31	33	N
C660	C	SHERMAN	Grayson County project	\$146,071,000	0	5,600	8,400	8,400	14,000	19,600	Y
C661	C	SHERMAN	Municipal conservation - basic	\$33,049	67	217	333	880	1,411	1,850	N
C662	C	SHERMAN	Municipal conservation - expanded	\$0	0	0	0	78	102	119	N
C663	C	SHERMAN	Supplemental wells	\$33,882,000	0	0	0	0	0	0	N
C664	C	SOUTH GRAYSON WSC	Municipal conservation - basic	\$0	6	22	31	39	48	60	N
C665	C	SOUTH GRAYSON WSC	Supplemental wells	\$14,471,000	0	0	0	0	0	0	N
C666	C	SOUTHLAKE	Conveyance project (2)	\$9,427,000	0	371	0	0	0	0	Y
C667	C	SOUTHLAKE	Municipal conservation - basic	\$0	253	434	557	680	822	964	N
C668	C	SOUTHLAKE	Municipal conservation - expanded	\$0	0	2	2	2	2	2	N
C669	C	SOUTHMAYD	Municipal conservation - basic	\$0	2	8	13	21	33	43	N
C670	C	SOUTHMAYD	New wells - Woodbine Aquifer	\$366,000	0	60	60	60	60	60	N
C671	C	SOUTHMAYD	Supplemental wells	\$1,519,000	0	0	0	0	0	0	N
C672	C	SOUTHWEST FANNIN COUNTY SUD	Municipal conservation - basic	\$0	15	44	62	73	83	93	N
C673	C	SOUTHWEST FANNIN COUNTY SUD	Supplemental wells	\$9,451,000	0	0	0	0	0	0	N
C674	C	SPRINGTOWN	Conveyance project (3)	\$2,072,400	0	0	53	137	236	351	Y
C675	C	SPRINGTOWN	Municipal conservation - basic	\$19,443	20	48	71	94	117	144	N
C676	C	SPRINGTOWN	Municipal conservation - expanded	\$5,000	3	4	4	5	6	7	N
C677	C	SPRINGTOWN	New wells - Trinity Aquifer	\$408,750	184	184	184	184	184	184	N
C678	C	SPRINGTOWN	Supplemental wells	\$1,421,000	0	0	0	0	0	0	N
C679	C	SPRINGTOWN	Water treatment plant - expansion	\$4,094,000	0	0	0	0	0	0	Y
C680	C	SPRINGTOWN	Water treatment plant - new	\$8,188,000	0	0	0	0	0	0	N
C681	C	STEAM ELECTRIC POWER, DENTON	New wells - Trinity Aquifer	\$717,000	200	200	200	200	200	200	N
C682	C	STEAM ELECTRIC POWER, FANNIN	Supplemental wells	\$1,186,000	0	0	0	0	0	0	N
C683	C	STEAM ELECTRIC POWER, FREESTONE	Supplemental wells	\$374,000	0	0	0	0	0	0	N
C684	C	STEAM ELECTRIC POWER, HENDERSON	Purchase from water provider (1)	\$14,103,000	0	0	3,081	3,341	3,516	3,581	Y
C685	C	STEAM ELECTRIC POWER, PARKER	Conveyance project (3)	\$2,099,000	0	0	6	18	31	50	Y
C686	C	STEAM ELECTRIC POWER, PARKER	Purchase from water provider (2)	\$2,099,000	0	2	0	0	0	0	Y
C687	C	STEAM ELECTRIC POWER, TARRANT	Direct reuse	\$10,315,000	0	0	1,528	2,360	2,360	2,360	N
C688	C	STEAM ELECTRIC POWER, WISE	Conveyance project (2)	\$4,028,000	0	0	0	0	0	0	Y
C689	C	SUNNYVALE	Municipal conservation - basic	\$0	14	97	157	224	303	348	N
C690	C	SUNNYVALE	Municipal conservation - expanded	\$0	0	11	17	21	26	27	N
C691	C	TALTY	Municipal conservation - basic	\$0	5	60	104	160	238	346	N
C692	C	TALTY	Municipal conservation - expanded	\$0	0	6	9	12	16	20	N
C693	C	TARRANT REGIONAL WD	Marvin Nichols Reservoir	\$2,371,116,000	0	0	139,986	139,976	279,953	279,928	N
C694	C	TARRANT REGIONAL WD	Oklahoma water to NTMWD, TRWD, UTRWD	\$448,332,000	0	0	0	0	0	50,000	N
C695	C	TARRANT REGIONAL WD	Toledo Bend project (Region I entities responsible for 20 percent of cost)	\$1,000,766,000	0	0	0	0	100,202	100,176	N
C696	C	TARRANT REGIONAL WD	TRWD third pipeline and reuse	\$914,424,000	0	105,500	105,500	105,500	105,500	105,500	N
C697	C	TEAGUE	Municipal conservation - basic	\$0	6	22	31	38	44	51	N
C698	C	TEAGUE	New wells - Carrizo Wilcox Aquifer	\$902,000	0	0	0	0	0	0	N
C699	C	TEAGUE	Supplemental wells	\$2,324,000	0	0	0	0	0	0	N
C700	C	TERRELL	Conveyance project (1)	\$32,551,000	0	0	0	0	0	0	Y
C701	C	TERRELL	Marvin Nichols Reservoir	\$0	0	0	14	24	47	72	N
C702	C	TERRELL	Municipal conservation - basic	\$21,683	28	537	1,024	1,492	1,875	2,332	N
C703	C	TERRELL	Municipal conservation - expanded	\$0	0	20	61	102	125	143	N
C704	C	TERRELL	Toledo Bend project (Region I entities responsible for 20 percent of cost)	\$0	0	0	0	0	27	41	N

C705	C	THE COLONY	Municipal conservation - basic	\$0	77	299	416	462	505	540	N
C706	C	THE COLONY	Supplemental wells	\$4,218,000	0	0	0	0	0	0	N
C707	C	TIOGA	Municipal conservation - basic	\$18,528	2	26	48	60	72	81	N
C708	C	TIOGA	Municipal conservation - expanded	\$5,000	1	4	7	8	9	9	N
C709	C	TIOGA	Supplemental wells	\$1,830,000	0	0	0	0	0	0	N
C710	C	TOM BEAN	Municipal conservation - basic	\$5,000	22	67	81	93	107	117	N
C711	C	TOM BEAN	Municipal conservation - expanded	\$5,000	2	4	5	5	6	6	N
C712	C	TOM BEAN	Supplemental wells	\$1,196,000	0	0	0	0	0	0	N
C713	C	TOOL	Municipal conservation - basic	\$0	4	15	21	26	31	38	N
C714	C	TRENTON	Municipal conservation - basic	\$0	2	22	69	115	181	255	N
C715	C	TRENTON	Municipal conservation - expanded	\$5,000	2	3	5	8	13	17	N
C716	C	TRENTON	Supplemental wells	\$1,226,000	0	0	0	0	0	0	N
C717	C	TRINIDAD	Municipal conservation - basic	\$0	2	6	8	9	10	11	N
C718	C	TRINITY RIVER AUTHORITY	Conveyance project (1)	\$50,912,000	172	1,860	3,221	5,423	8,934	11,015	Y
C719	C	TRINITY RIVER AUTHORITY	Indirect reuse	\$0	0	4,368	4,368	4,368	4,368	4,368	N
C720	C	TRINITY RIVER AUTHORITY	Purchase from water provider (1)	\$59,008,000	402	11,133	10,941	9,855	8,534	7,443	Y
C721	C	TRINITY RIVER AUTHORITY	TRA 10-Mile Creek reuse project	\$14,895,000	0	0	6,760	6,760	6,760	6,760	N
C722	C	TRINITY RIVER AUTHORITY	TRA Denton Creek wastewater treatment plant reuse	\$9,506,000	0	0	0	0	0	0	N
C723	C	TRINITY RIVER AUTHORITY	TRA Ellis County reuse	\$10,384,000	0	0	0	0	0	2,200	N
C724	C	TRINITY RIVER AUTHORITY	TRA Freestone County reuse	\$17,266,000	0	0	0	0	6,760	6,760	N
C725	C	TRINITY RIVER AUTHORITY	TRA Kaufman County reuse	\$9,761,000	0	1,000	1,000	1,000	1,000	1,000	N
C726	C	TRINITY RIVER AUTHORITY	TRA Las Colinas reuse	\$14,530,000	0	7,000	7,000	7,000	7,000	7,000	N
C727	C	TRINITY RIVER AUTHORITY	TRA Tarrant County project	\$59,008,000	0	0	0	0	0	0	N
C728	C	TROPHY CLUB	Municipal conservation - basic	\$0	20	123	174	219	270	325	N
C729	C	TROPHY CLUB	Municipal conservation - expanded	\$0	0	9	17	24	26	28	N
C730	C	TROPHY CLUB	Supplemental wells	\$2,179,000	0	0	0	0	0	0	N
C731	C	TWO WAY SUD	Municipal conservation - basic	\$0	8	33	52	66	80	96	N
C732	C	TWO WAY SUD	Municipal conservation - expanded	\$5,000	5	7	8	9	11	12	N
C733	C	TWO WAY SUD	Supplemental wells	\$7,387,000	0	0	0	0	0	0	N
C734	C	UNIVERSITY PARK	Municipal conservation - basic	\$0	45	131	184	213	241	270	N
C735	C	UPPER TRINITY REGIONAL WD	Direct reuse	\$11,313,000	0	0	560	1,121	2,240	2,240	N
C736	C	UPPER TRINITY REGIONAL WD	Facility improvements - reuse sources	\$590,686,000	0	0	0	0	0	0	N
C737	C	UPPER TRINITY REGIONAL WD	Lake Ralph Hall	\$286,401,000	0	34,050	34,050	34,050	34,050	34,050	N
C738	C	UPPER TRINITY REGIONAL WD	Lake Ralph Hall - indirect reuse	\$0	0	6,129	12,258	18,387	18,387	18,387	N
C739	C	UPPER TRINITY REGIONAL WD	Marvin Nichols Reservoir	\$143,042,000	0	0	0	0	17,500	17,500	N
C740	C	UPPER TRINITY REGIONAL WD	Oklahoma water to NTMWD, TRWD, UTRWD	\$97,359,000	0	0	0	0	0	15,000	N
C741	C	VALLEY VIEW	Municipal conservation - basic	\$0	3	16	31	46	83	110	N
C742	C	VALLEY VIEW	Supplemental wells	\$456,000	0	0	0	0	0	0	N
C743	C	VAN ALSTYNE	Municipal conservation - basic	\$0	5	70	152	218	265	305	N
C744	C	VAN ALSTYNE	Municipal conservation - expanded	\$0	3	12	26	35	41	43	N
C745	C	VAN ALSTYNE	Supplemental wells	\$4,422,000	0	0	0	0	0	0	N
C746	C	VIRGINIA HILL WSC	Municipal conservation - basic	\$0	4	14	20	21	22	24	N
C747	C	VIRGINIA HILL WSC	Supplemental wells	\$3,096,000	0	0	0	0	0	0	N
C748	C	WALNUT CREEK SUD	Conveyance project (1)	\$10,093,000	0	0	0	0	0	0	Y
C749	C	WALNUT CREEK SUD	Municipal conservation - basic	\$0	40	160	308	407	457	500	N
C750	C	WALNUT CREEK SUD	Municipal conservation - expanded	\$5,000	19	27	42	52	54	57	N
C751	C	WALNUT CREEK SUD	Water treatment plant - expansion	\$50,890,000	0	0	0	0	0	0	Y
C752	C	WALNUT CREEK SUD	Water treatment plant - new	\$11,576,000	0	0	0	0	0	0	N
C753	C	WATAUGA	Conveyance project (2)	\$11,803,000	0	1,046	1,028	929	851	837	Y
C754	C	WATAUGA	Conveyance project (3)	\$0	0	0	605	933	1,197	1,124	Y
C755	C	WATAUGA	Municipal conservation - basic	\$0	36	122	165	178	189	200	N
C756	C	WAXAHACHIE	Municipal conservation - basic	\$0	56	433	769	1,089	1,528	2,134	N
C757	C	WAXAHACHIE	Municipal conservation - expanded	\$0	0	19	46	73	91	116	N
C758	C	WAXAHACHIE	Purchase from water provider (1)	\$0	0	0	0	0	14	17	Y
C759	C	WAXAHACHIE	Water treatment plant - expansion	\$38,452,000	0	0	0	0	0	0	Y
C760	C	WEATHERFORD	Facility improvements	\$545,000	0	0	0	0	0	0	N
C761	C	WEATHERFORD	Municipal conservation - basic	\$5,000	173	370	527	670	833	1,027	N
C762	C	WEATHERFORD	Municipal conservation - expanded	\$5,000	50	75	100	123	138	154	N
C763	C	WEATHERFORD	Water treatment plant - expansion	\$36,422,000	0	0	0	0	0	0	Y
C764	C	WEST CEDAR CREEK MUD	Municipal conservation - basic	\$0	25	113	179	232	298	383	N
C765	C	WEST CEDAR CREEK MUD	Municipal conservation - expanded	\$5,000	14	20	25	31	38	46	N
C766	C	WEST CEDAR CREEK MUD	Water treatment plant - expansion - reuse sources	\$28,656,000	0	0	0	0	0	0	Y
C767	C	WEST WISE RURAL SUD	Municipal conservation - basic	\$0	5	18	27	32	38	45	N
C768	C	WEST WISE RURAL SUD	Water treatment plant - expansion	\$4,094,000	0	0	0	0	0	0	Y
C769	C	WEST WISE RURAL SUD	Water treatment plant - new	\$4,871,000	0	0	0	0	0	0	N
C770	C	WESTON	Municipal conservation - basic	\$0	5	39	92	299	584	1,108	N
C771	C	WESTON	Municipal conservation - expanded	\$5,000	3	11	25	72	128	219	N
C772	C	WESTON	Purchase from water provider (3)	\$27,722,000	0	255	494	1,596	1,475	2,224	Y
C773	C	WESTON	Supplemental wells	\$1,168,000	0	0	0	0	0	0	N

C774	C	WESTOVER HILLS	Municipal conservation - basic	\$18,461	2	12	17	19	21	24	N
C775	C	WESTWORTH VILLAGE	Municipal conservation - basic	\$0	6	17	23	27	30	35	N
C776	C	WHITE SETTLEMENT	Municipal conservation - basic	\$27,254	349	70	99	115	134	154	N
C777	C	WHITE SETTLEMENT	Municipal conservation - expanded	\$0	2	1	0	0	0	0	N
C778	C	WHITE SETTLEMENT	Supplemental wells	\$3,969,000	0	0	0	0	0	0	N
C779	C	WHITESBORO	Municipal conservation - basic	\$5,000	7	42	61	78	101	147	N
C780	C	WHITESBORO	Municipal conservation - expanded	\$0	0	3	5	6	7	10	N
C781	C	WHITESBORO	Supplemental wells	\$2,708,000	0	0	0	0	0	0	N
C782	C	WHITEWRIGHT	Municipal conservation - basic	\$0	3	30	52	71	95	122	N
C783	C	WHITEWRIGHT	Municipal conservation - expanded	\$5,000	2	4	5	7	8	9	N
C784	C	WHITEWRIGHT	Supplemental wells	\$6,181,000	0	0	0	0	0	0	N
C785	C	WILLOW PARK	Municipal conservation - basic	\$0	8	51	57	74	88	100	N
C786	C	WILLOW PARK	Municipal conservation - expanded	\$5,000	4	8	8	9	10	11	N
C787	C	WILLOW PARK	Purchase from water provider (1)	\$3,558,100	0	118	422	540	576	566	Y
C788	C	WILLOW PARK	Supplemental wells	\$5,633,000	0	0	0	0	0	0	N
C789	C	WILMER	Municipal conservation - basic	\$0	5	19	29	45	90	147	N
C790	C	WILMER	Municipal conservation - expanded	\$5,000	2	3	3	4	8	13	N
C791	C	WILMER	Supplemental wells	\$2,977,000	0	0	0	0	0	0	N
C792	C	WISE COUNTY WSD	Water treatment plant - expansion	\$14,540,000	0	0	0	0	0	0	Y
C793	C	WOODBINE WSC	Municipal conservation - basic	\$0	8	28	39	46	52	59	N
C794	C	WOODBINE WSC	Supplemental wells	\$3,852,000	0	0	0	0	0	0	N
C795	C	WORTHAM	Municipal conservation - basic	\$0	14	38	49	58	68	78	N
C796	C	WORTHAM	Purchase from water provider (1)	\$6,488,000	0	300	300	300	300	300	Y
C797	C	WORTHAM	Water treatment plant - expansion	\$4,662,000	0	0	0	0	0	0	Y
C798	C	WYLIE	Municipal conservation - basic	\$5,000	90	565	1,074	1,393	1,496	1,602	N
C799	C	WYLIE	Municipal conservation - expanded	\$5,001	57	107	138	164	166	166	N
D1	D	ABLES SPRINGS WSC	New surface water contract	\$0	0	0	0	0	47	143	N
D2	D	BI-COUNTY WSC	New surface water contract	\$51,585	0	128	299	434	539	653	N
D3	D	CAMPBELL WSC	Drill new well	\$805,668	108	108	108	108	108	108	N
D4	D	CAMPBELL WSC	New surface water contract	\$934,926	0	0	0	93	316	665	N
D5	D	CANTON	Drill new well	\$939,729	0	0	97	97	194	194	N
D6	D	CASH SUD	New surface water contract	\$0	0	0	0	0	449	3,865	N
D7	D	CELESTE	New surface water contract	\$1,741,204	0	0	0	0	0	63	N
D8	D	CENTRAL BOWIE WSC	Increase existing contract	\$0	257	303	336	369	362	353	N
D9	D	CLARKSVILLE CITY	Drill new well	\$1,686,494	162	162	162	242	242	242	N
D10	D	COMBINED CONSUMERS WSC	New surface water contract	\$0	0	0	0	0	832	2,617	N
D11	D	COUNTY-OTHER, BOWIE	Increase existing contract	\$0	270	295	304	336	872	1,412	N
D12	D	COUNTY-OTHER, CAMP	Drill new well	\$1,014,865	65	65	65	65	65	65	N
D13	D	COUNTY-OTHER, DELTA	New surface water contract	\$440,647	0	0	33	36	36	36	N
D14	D	COUNTY-OTHER, GREGG	Drill new well	\$316,158	0	0	0	108	108	108	N
D15	D	COUNTY-OTHER, GREGG	Increase existing contract	\$0	0	0	0	1	17	40	N
D16	D	COUNTY-OTHER, HARRISON	Drill new well	\$2,451,846	145	255	305	305	415	531	N
D17	D	COUNTY-OTHER, HOPKINS	Drill new well	\$625,506	0	0	35	35	35	35	N
D18	D	COUNTY-OTHER, HUNT	Drill new well	\$1,166,252	81	81	81	81	81	81	N
D19	D	COUNTY-OTHER, HUNT	Increase existing contract	\$0	26	39	57	85	252	917	N
D20	D	COUNTY-OTHER, HUNT	New surface water contract	\$125,174	20	27	37	54	93	153	N
D21	D	COUNTY-OTHER, LAMAR	New surface water contract	\$43,435	1	2	20	21	20	20	N
D22	D	COUNTY-OTHER, RAINS	Increase existing contract	\$0	160	239	284	295	287	277	N
D23	D	COUNTY-OTHER, SMITH	Drill new well	\$413,194	0	0	0	108	108	108	N
D24	D	COUNTY-OTHER, VAN ZANDT	Drill new well	\$5,886,954	38	263	344	430	538	661	N
D25	D	CRYSTAL SYSTEMS INC	Drill new well	\$1,383,789	0	0	0	269	269	538	N
D26	D	GRAND SALINE	Drill new well	\$749,549	0	161	161	161	161	323	N
D27	D	HICKORY CREEK SUD	Drill new well	\$7,831,144	0	0	0	269	807	1,613	N
D28	D	HOOKS	Increase existing contract	\$0	81	108	130	151	151	151	N
D29	D	LIBERTY CITY WSC	Drill new well	\$1,535,841	0	0	0	94	188	376	N
D30	D	LINDALE	Drill new well	\$669,409	0	0	0	0	376	376	N
D31	D	LINDALE RURAL WSC	Drill new well	\$413,194	0	0	0	0	215	215	N
D32	D	MACEDONIA-EYLAU MUD #1	Increase existing contract	\$0	217	251	270	294	279	270	N
D33	D	MINEOLA	Drill new well	\$313,958	403	403	403	403	403	403	N
D34	D	NEW BOSTON	Increase existing contract	\$0	45	101	139	175	168	168	N
D35	D	NORTH HUNT WSC	Increase existing contract	\$0	164	247	366	560	988	1,659	N
D36	D	R P M WSC	Drill new well	\$449,135	0	0	0	0	0	65	N
D37	D	REDWATER	Increase existing contract	\$0	0	4	7	14	14	14	N
D38	D	STEAM ELECTRIC POWER, HARRISON	Increase existing contract	\$0	0	0	0	3,122	8,107	14,184	N
D39	D	STEAM ELECTRIC POWER, HUNT	New surface water contract	\$0	8,639	12,366	14,457	17,006	20,114	23,902	N
D40	D	STEAM ELECTRIC POWER, LAMAR	Increase existing contract	\$0	0	0	980	2,733	4,870	7,474	N
D41	D	STEAM ELECTRIC POWER, TITUS	Increase existing contract	\$0	0	0	0	4,535	17,738	31,909	N
D42	D	VAN	Drill new well	\$562,963	0	0	0	0	134	134	N
D43	D	WAKE VILLAGE	Increase existing contract	\$0	356	414	472	529	587	645	N

D44	D	WASKOM	Drill new well	\$718,665	92	138	138	185	231	231	N
D45	D	WEST GREGG WSC	Drill new well	\$2,325,906	0	0	70	140	210	350	N
D46	D	WINONA	Increase existing contract	\$0	0	0	0	0	0	5	N
D47	D	WOLFE CITY	New surface water contract	\$2,910,914	0	0	20	34	66	114	N
E1	E	COUNTY-OTHER, EL PASO	Purchase water from EPWU	\$0	0	3,114	5,625	0	1,584	0	N
E2	E	COUNTY-OTHER, EL PASO	Purchase water from EPWU	\$0	0	0	0	7,589	8,000	11,876	Y
E3	E	EL PASO	Integrated water management strategy - conjunctive use with additional surface water	\$0	0	0	0	3,600	3,600	3,600	N
E4	E	EL PASO	Integrated water management strategy - conjunctive use with additional surface water	\$140,238,000	0	5,000	15,000	16,400	16,400	16,400	Y
E5	E	EL PASO	Integrated water management strategy - conservation	\$0	0	3,000	7,000	11,000	16,000	22,000	N
E6	E	EL PASO	Integrated water management strategy - desalination of agricultural drain water	\$16,675,000	0	2,700	2,700	2,700	2,700	2,700	N
E7	E	EL PASO	Integrated water management strategy - direct reuse	\$25,257,000	0	2,000	4,000	6,000	6,000	6,000	N
E8	E	EL PASO	Integrated water management strategy - import from Dell Valley	\$214,113,000	0	0	0	0	10,000	20,000	N
E9	E	EL PASO	Integrated water management strategy - import from Diablo Farms	\$245,506,000	0	0	0	10,000	10,000	10,000	N
E10	E	EL PASO	Integrated water management strategy - recharge of groundwater with treated surface water	\$14,625,000	0	5,000	5,000	5,000	5,000	5,000	N
E11	E	FORT BLISS	Purchase water from EPWU	\$0	3,376	8,992	8,998	8,998	9,004	9,004	N
E12	E	HORIZON REGIONAL MUD	Additional wells and desalination plant expansions	\$34,344,000	0	1,607	3,304	4,764	6,245	7,726	N
E13	E	IRRIGATION, EL PASO	Irrigation scheduling	\$0	0	1,740	1,740	1,740	1,740	1,740	N
E14	E	IRRIGATION, EL PASO	Tailwater reuse	\$0	0	1,723	1,723	1,723	1,723	1,723	N
E15	E	IRRIGATION, EL PASO	Water district delivery systems	\$147,635,869	0	25,000	25,000	25,000	25,000	25,000	N
E16	E	IRRIGATION, HUDSPETH	Irrigation scheduling	\$0	0	3,535	3,535	3,535	3,535	3,535	N
E17	E	IRRIGATION, HUDSPETH	Tailwater reuse	\$0	0	589	589	589	589	589	N
E18	E	LOWER VALLEY WD	Purchase water from EPWU	\$0	0	605	1,161	1,604	2,078	2,551	Y
E19	E	MANUFACTURING, EL PASO	Purchase water from EPWU	\$0	0	813	1,511	2,186	2,760	3,674	N
E20	E	MARFA	Additional one well	\$702,770	0	500	500	500	500	500	N
E21	E	SAN ELIZARIO	Purchase water from LVWD	\$0	0	934	1,794	2,481	3,214	3,947	N
E22	E	SOCORRO	Purchase water from LVWD	\$0	0	507	1,018	1,402	1,836	2,271	N
E23	E	STEAM ELECTRIC POWER, EL PASO	Purchase water from EPWU	\$0	0	3,806	4,980	6,410	0	0	N
E24	E	STEAM ELECTRIC POWER, EL PASO	Purchase water from EPWU	\$0	0	0	0	0	8,153	10,279	Y
E25	E	TORNILLO WCID	Additional wells	\$1,006,762	0	175	175	350	350	350	N
E26	E	TORNILLO WCID	Arsenic treatment facility	\$1,996,232	0	276	276	276	276	276	N
E27	E	VINTON	Purchase water from EPWU	\$0	0	214	398	562	726	891	N
F1	F	ANDREWS	Desalination	\$6,717,000	0	950	950	950	950	950	N
F2	F	ANDREWS	Municipal conservation	\$0	84	191	240	265	287	310	N
F3	F	BALLINGER	Municipal conservation	\$0	33	88	107	119	131	144	N
F4	F	BALLINGER	New/renew water supply	\$0	0	0	0	0	491	508	N
F5	F	BALLINGER	Subordination	\$0	917	930	920	910	900	890	N
F6	F	BIG SPRING	Municipal conservation	\$0	241	603	676	698	725	754	N
F7	F	BRADY	Municipal conservation	\$0	77	192	214	222	230	239	N
F8	F	BRADY	Subordination	\$0	2,170	2,170	2,170	2,170	2,170	2,170	N
F9	F	BRONTE VILLAGE	Municipal conservation	\$0	16	45	48	48	50	51	N
F10	F	BRONTE VILLAGE	Rehabilitation of pipeline	\$1,364,900	0	0	0	0	0	0	N
F11	F	BRONTE VILLAGE	Subordination	\$0	129	129	129	129	129	129	N
F12	F	COLEMAN	Municipal conservation	\$0	33	75	90	95	101	107	N
F13	F	COLEMAN	Subordination	\$0	2,030	2,031	2,027	2,025	2,019	2,011	N
F14	F	COLEMAN COUNTY WSC	Subordination	\$0	144	144	148	151	157	165	N
F15	F	COLORADO CITY	Develop Dockum Aquifer supplies	\$17,855,000	0	2,200	2,200	2,200	2,200	2,200	N
F16	F	COLORADO RIVER MWD	Desalination	\$131,603,990	0	0	0	9,500	9,500	9,500	N
F17	F	COLORADO RIVER MWD	Develop Cenozoic Aquifer supplies	\$76,268,000	0	0	6,000	6,000	6,000	6,000	N
F18	F	COLORADO RIVER MWD	New/renew water supply	\$8,964,000	0	5,200	5,200	5,200	5,200	5,200	N
F19	F	COLORADO RIVER MWD	Replacement well	\$10,440,000	0	0	0	0	0	0	N
F20	F	COLORADO RIVER MWD	Reuse	\$128,748,000	0	12,380	12,380	12,380	12,380	12,380	N
F21	F	COLORADO RIVER MWD	Subordination	\$0	47,601	46,906	36,233	35,765	34,410	33,934	N
F22	F	COUNTY-OTHER, COLEMAN	Subordination	\$0	20	19	19	18	18	18	N
F23	F	COUNTY-OTHER, KIMBLE	Subordination	\$0	9	9	9	9	9	9	N
F24	F	COUNTY-OTHER, MCCULLOCH	Bottled water program	\$0	0	0	0	0	0	0	N
F25	F	COUNTY-OTHER, MENARD	Develop Hickory Aquifer supplies	\$0	20	21	20	20	19	19	N
F26	F	COUNTY-OTHER, RUNNELS	New/renew water supply	\$0	0	0	0	0	94	77	N
F27	F	COUNTY-OTHER, RUNNELS	Subordination	\$0	330	266	217	165	31	0	N
F28	F	EDEN	Advanced treatment	\$2,582,000	0	0	0	0	0	0	N
F29	F	EDEN	Replacement well	\$1,800,000	0	0	0	0	0	0	N
F30	F	IRRIGATION, ANDREWS	Irrigation conservation	\$4,822,904	0	2,727	5,455	5,455	5,455	5,455	N
F31	F	IRRIGATION, BORDEN	Irrigation conservation	\$478,200	0	230	460	460	460	460	N
F32	F	IRRIGATION, BROWN	Irrigation conservation	\$54,917	0	93	185	185	185	185	N
F33	F	IRRIGATION, COLEMAN	Subordination	\$0	1,348	1,348	1,348	1,348	1,348	1,348	N
F34	F	IRRIGATION, CONCHO	Irrigation conservation	\$1,895,367	0	748	1,496	1,496	1,496	1,496	N
F35	F	IRRIGATION, ECTOR	Irrigation conservation	\$304,680	0	245	490	490	490	490	N
F36	F	IRRIGATION, GLASSCOCK	Irrigation conservation	\$11,422,560	0	3,631	7,262	7,262	7,262	7,262	N
F37	F	IRRIGATION, HOWARD	Irrigation conservation	\$647,652	0	327	653	653	653	653	N
F38	F	IRRIGATION, IRION	Irrigation conservation	\$21,137	0	37	73	73	73	73	N

G16	G	BELL-MILAM FALLS WSC	Voluntary redistribution	\$0	100	204	334	438	512	600	N
G17	G	BELLMead	Wastewater reuse	\$3,234,000	1,121	1,121	1,121	1,121	1,121	1,121	Y
G18	G	BISTONE MWSD	Limestone County Carrizo-Wilcox Aquifer development	\$18,458,000	2,500	3,000	3,000	3,600	3,600	3,600	N
G19	G	BISTONE MWSD	Limestone County Carrizo-Wilcox Aquifer development	\$0	148	146	144	142	141	141	Y
G20	G	BISTONE MWSD	Municipal water conservation	\$0	4	9	7	5	4	4	N
G21	G	BLOCKHOUSE MUD	Increase current contract	\$0	0	0	500	1,000	1,500	2,100	Y
G22	G	BRAZOS RIVER AUTHORITY	Belton to Stillhouse pipeline	\$36,038,000	0	30,000	30,000	30,000	30,000	30,000	N
G23	G	BRAZOS RIVER AUTHORITY	Coryell County Reservoir (BRA System)	\$37,489,000	0	3,365	3,365	3,365	3,365	3,365	N
G24	G	BRAZOS RIVER AUTHORITY	Groundwater/ surface water conjunctive use (Lake Granger Augmentation)	\$643,928,000	26,505	26,001	25,496	47,435	70,751	70,246	N
G25	G	BRAZOS RIVER AUTHORITY	Stonewall, Kent, and Garza chloride control project	\$163,226,000	0	0	0	0	0	0	N
G26	G	BRAZOS RIVER AUTHORITY	Storage reallocation of federal reservoirs - Lake Aquilla	\$11,447,000	0	0	0	2,050	2,050	2,050	N
G27	G	BRUSHY CREEK MUD	Municipal water conservation	\$0	92	124	133	133	133	133	N
G28	G	BRUSHY CREEK MUD	Rehabilitate existing wells	\$350,000	0	1,100	1,100	1,100	1,100	1,100	N
G29	G	BRYAN	Municipal water conservation	\$0	0	0	0	0	122	248	N
G30	G	BRYAN	Wastewater reuse	\$6,485,000	0	0	0	0	605	605	N
G31	G	CEDAR PARK	Municipal water conservation	\$0	461	1,557	1,593	1,935	1,935	1,936	N
G32	G	CEDAR PARK	Regional surface waters supply to Williamson County from Lake Travis	\$61,858,000	0	12,620	12,620	12,620	12,620	12,620	N
G33	G	CENTRAL TEXAS WSC	BRA supply through the East Williamson County Regional Water Treatment System	\$13,545,918	2,100	2,100	2,100	2,100	2,100	2,100	N
G34	G	CHALK BLUFF WSC	Additional Trinity Aquifer development (includes overdrafting)	\$2,707,000	0	0	0	230	230	230	N
G35	G	CHISHOLM TRAIL SUD	Groundwater/ surface water conjunctive use (Lake Granger Augmentation)	\$0	0	0	0	0	1,690	1,690	Y
G36	G	CHISHOLM TRAIL SUD	Municipal water conservation	\$0	213	665	925	1,207	1,513	1,842	N
G37	G	CHISHOLM TRAIL SUD	Regional surface waters supply to Williamson County from Lake Travis	\$13,264,000	0	0	0	0	3,272	3,272	N
G38	G	CLEBURNE	Future phases of Lake Whitney water supply project	\$110,843,000	0	7,572	7,572	7,572	7,572	7,572	N
G39	G	CLEBURNE	Increase treatment capacity	\$13,951,000	0	2,800	2,800	2,800	2,800	2,800	Y
G40	G	CLEBURNE	Municipal water conservation	\$0	240	580	519	482	488	532	N
G41	G	CLEBURNE	New West Loop reuse line	\$5,495,500	680	680	680	680	680	680	N
G42	G	CLEBURNE	Phase I Lake Whitney water supply project	\$41,453,000	2,128	2,128	2,128	2,128	2,128	2,128	N
G43	G	CLEBURNE	Wastewater reuse	\$5,495,500	351	351	351	351	1,051	2,853	N
G44	G	COLLEGE STATION	Additional Carrizo Aquifer development (includes overdrafting)	\$10,036,071	0	0	0	3,000	3,000	3,000	N
G45	G	COLLEGE STATION	BRA system operations permit	\$23,954,000	0	0	0	2,500	2,500	2,500	N
G46	G	COLLEGE STATION	Municipal water conservation	\$0	545	1,378	1,320	1,177	1,149	1,184	N
G47	G	COLLEGE STATION	Wastewater reuse	\$4,583,000	0	0	0	312	312	312	N
G48	G	COUNTY-OTHER, CORYELL	Coryell County Reservoir (BRA System)	\$7,868,834	0	0	1,865	1,865	1,865	1,865	Y
G49	G	COUNTY-OTHER, EASTLAND	Voluntary redistribution	\$0	300	300	300	300	300	300	N
G50	G	COUNTY-OTHER, SHACKELFORD	Midway pipeline project (West Central Brazos distribution system)	\$4,010,893	250	250	250	250	250	250	N
G51	G	COUNTY-OTHER, SOMERVELL	Somervell County water supply project (phases 1-4)	\$7,181,520	200	200	200	200	200	200	N
G52	G	COUNTY-OTHER, SOMERVELL	Somervell County water supply project (phases 5-13)	\$40,083,120	0	0	516	516	516	516	N
G53	G	COUNTY-OTHER, THROCKMORTON	Voluntary redistribution	\$0	35	35	35	35	35	35	Y
G54	G	COUNTY-OTHER, WILLIAMSON	Additional Trinity Aquifer development (includes overdrafting)	\$1,995,000	0	0	0	280	280	280	N
G55	G	COUNTY-OTHER, WILLIAMSON	BRA supply through the East Williamson County Regional Water Treatment System	\$4,470,600	0	0	0	698	698	698	N
G56	G	COUNTY-OTHER, WILLIAMSON	Groundwater/ surface water conjunctive use (Lake Granger Augmentation)	\$0	0	0	0	0	1,624	2,704	Y
G57	G	CROSS COUNTRY WSC	Interconnection of City of Waco system with neighboring communities	\$3,545,000	0	0	0	333	333	333	N
G58	G	FILES VALLEY WSC	Municipal water conservation	\$0	15	35	29	21	20	21	N
G59	G	FLORENCE	Additional Trinity Aquifer development (includes overdrafting)	\$1,648,000	322	322	322	322	322	322	N
G60	G	FLORENCE	Municipal water conservation	\$0	9	24	22	21	23	27	N
G61	G	FORT BELKNAPP WSC	Voluntary redistribution	\$0	12	12	12	12	12	12	N
G62	G	GATESVILLE	Coryell County Reservoir (BRA System)	\$6,530,166	0	0	1,500	1,500	1,500	1,500	Y
G63	G	GATESVILLE	Municipal water conservation	\$0	131	326	323	324	313	333	N
G64	G	GEORGETOWN	Increase treatment capacity	\$50,722,000	0	0	0	4,031	10,274	17,379	N
G65	G	GEORGETOWN	Municipal water conservation	\$0	274	1,049	1,185	1,371	1,680	2,012	N
G66	G	GLEN ROSE	Municipal water conservation	\$0	22	47	41	32	28	29	N
G67	G	GLEN ROSE	Somervell County water supply project (phases 1-4)	\$11,969,200	340	340	340	340	340	340	N
G68	G	GLEN ROSE	Somervell County water supply project (phases 5-13)	\$20,041,560	0	0	260	260	260	260	N
G69	G	GODLEY	BRA surface water and treatment system expansion	\$6,651,000	375	375	375	375	375	375	N
G70	G	GRANBURY	Increase treatment capacity	\$31,314,000	3,920	3,920	3,920	3,920	7,840	7,840	N
G71	G	GRANBURY	Municipal water conservation	\$0	55	158	148	156	165	193	N
G72	G	GRANGER	BRA supply through the East Williamson County Regional Water Treatment System	\$1,922,358	0	300	300	300	300	300	N
G73	G	GROESBECK	City of Groesbeck off-channel reservoir	\$10,412,000	0	0	0	0	1,755	1,755	N
G74	G	HALLSBURG	Interconnection of City of Waco system with neighboring communities	\$1,028,000	49	49	49	49	49	49	N
G75	G	HALLSBURG	Municipal water conservation	\$0	4	10	8	6	6	6	N
G76	G	HASKELL	Municipal water conservation	\$0	23	47	36	26	19	18	N
G77	G	HEWITT	Wastewater reuse	\$15,421,731	1,223	1,223	1,223	1,223	1,223	1,223	Y
G78	G	HUTTO	BRA supply through the East Williamson County Regional Water Treatment System	\$8,047,080	1,251	1,251	1,251	1,251	1,251	1,251	N
G79	G	IRRIGATION, EASTLAND	Irrigation water conservation	\$0	489	816	1,145	1,146	1,146	1,147	N
G80	G	IRRIGATION, HASKELL	Aquifer storage and recovery (Brazos River to Seymour Aquifer)	\$19,312,500	3,104	3,104	3,104	3,104	3,104	3,104	N
G81	G	IRRIGATION, HASKELL	Irrigation water conservation	\$0	1,479	2,392	3,250	3,153	3,059	2,968	N
G82	G	IRRIGATION, KNOX	Aquifer storage and recovery (Brazos River to Seymour Aquifer)	\$19,312,500	3,104	3,104	3,104	3,104	3,104	3,104	N
G83	G	IRRIGATION, KNOX	Irrigation water conservation	\$0	1,262	2,052	2,802	2,733	2,666	2,600	N
G84	G	IRRIGATION, NOLAN	Irrigation water conservation	\$0	154	250	341	332	323	315	N

G85	G	IRRIGATION, SHACKELFORD	Irrigation water conservation	\$0	6	9	12	12	12	11	N
G86	G	IRRIGATION, THROCKMORTON	Run-of-River Water Right for Unappropriated Flows	\$0	0	0	0	0	0	0	N
G87	G	JARRELL	BRA supply through the East Williamson County Regional Water Treatment System	\$1,207,062	190	190	190	190	190	190	N
G88	G	JARRELL-SCHWERTNER WSC	BRA supply through the East Williamson County Regional Water Treatment System	\$8,717,670	0	1,359	1,359	1,359	1,359	1,359	N
G89	G	JARRELL-SCHWERTNER WSC	Municipal water conservation	\$0	22	83	94	97	117	140	N
G90	G	JAYTON	Municipal water conservation	\$0	3	8	6	3	3	2	N
G91	G	JAYTON	New water treatment plant	\$3,522,000	224	224	224	224	224	224	N
G92	G	JOHNSON COUNTY SUD	BRA surface water and treatment system expansion	\$33,320,000	0	3,170	3,170	3,170	3,170	3,170	N
G93	G	JOHNSON COUNTY SUD	Municipal water conservation	\$0	491	1,485	2,085	3,008	4,241	5,171	N
G94	G	JONAH WATER SUD	Groundwater/ surface water conjunctive use (Lake Granger Augmentation)	\$0	0	0	0	314	1,025	1,816	Y
G95	G	KEENE	BRA system operations permit	\$3,062,000	0	0	0	0	0	157	N
G96	G	KEMPNER WSC	Municipal water conservation	\$0	81	241	265	272	268	283	N
G97	G	KEMPNER WSC	Voluntary redistribution	\$0	0	0	0	0	300	1,000	N
G98	G	KNOX CITY	Municipal water conservation	\$0	9	21	17	13	11	11	N
G99	G	KOSSE	Additional Carrizo Aquifer development (includes overdrafting)	\$2,386,000	100	100	100	100	100	100	N
G100	G	LACY-LAKEVIEW	Interconnection of City of Waco system with neighboring communities	\$0	0	0	0	200	300	450	N
G101	G	LACY-LAKEVIEW	Wastewater reuse	\$3,234,000	1,121	1,121	1,121	1,121	1,121	1,121	Y
G102	G	LEANDER	Municipal water conservation	\$0	129	393	430	489	603	727	N
G103	G	LEANDER	Regional surface waters supply to Williamson County from Lake Travis	\$169,147,000	0	0	7,039	7,039	7,039	7,039	N
G104	G	LEE COUNTY WSC	Additional Carrizo Aquifer development (includes overdrafting)	\$2,166,000	806	806	806	806	806	806	N
G105	G	LIBERTY HILL	Municipal water conservation	\$0	17	62	87	107	134	163	N
G106	G	LIBERTY HILL	Regional surface waters supply to Williamson County from Lake Travis	\$0	600	600	600	600	600	600	N
G107	G	LIBERTY HILL	Voluntary redistribution	\$0	0	0	1,200	1,200	1,200	1,200	N
G108	G	LIPAN	Additional Trinity Aquifer development (includes overdrafting)	\$8,524,000	0	0	100	227	418	685	N
G109	G	LIPAN	Municipal water conservation	\$0	5	16	19	23	31	44	N
G110	G	LITTLE RIVER-ACADEMY	Voluntary redistribution	\$0	50	50	50	50	50	50	N
G111	G	LORENA	Wastewater reuse	\$5,649,170	448	448	448	448	448	448	Y
G112	G	MANUFACTURING, JOHNSON	Manufacturing water conservation	\$0	64	126	203	231	255	280	N
G113	G	MANUFACTURING, JOHNSON	Voluntary redistribution	\$0	1,000	1,000	1,000	1,000	1,000	1,000	N
G114	G	MANUFACTURING, JOHNSON	Voluntary redistribution	\$0	363	717	1,045	1,429	1,773	2,114	Y
G115	G	MANUFACTURING, LAMPASAS	Manufacturing water conservation	\$0	4	7	11	11	12	13	N
G116	G	MANUFACTURING, LAMPASAS	Voluntary redistribution	\$971,000	165	165	165	165	165	165	N
G117	G	MANUFACTURING, LIMESTONE	Additional Carrizo Aquifer development (includes overdrafting)	\$347,000	75	75	75	75	75	75	N
G118	G	MANUFACTURING, LIMESTONE	Manufacturing water conservation	\$0	1	3	4	4	5	5	N
G119	G	MANUFACTURING, MCLENNAN	Wastewater reuse	\$11,590,000	5,319	6,918	7,847	7,847	7,847	7,847	Y
G120	G	MANUFACTURING, NOLAN	Manufacturing water conservation	\$0	23	46	73	81	89	96	N
G121	G	MANUFACTURING, WILLIAMSON	Manufacturing water conservation	\$0	48	93	149	167	184	200	N
G122	G	MANUFACTURING, WILLIAMSON	Voluntary redistribution	\$0	1,472	1,572	1,772	2,072	2,272	2,472	N
G123	G	MARLIN	Brushy Creek Reservoir	\$18,553,000	2,090	2,090	2,090	2,090	2,090	2,090	N
G124	G	MARLIN	Municipal water conservation	\$0	46	112	141	169	242	340	N
G125	G	MART	Interconnection of City of Waco system with neighboring communities	\$6,960,000	300	300	300	300	300	300	N
G126	G	MERKEL	Voluntary redistribution	\$0	128	139	139	132	120	105	Y
G127	G	MINERAL WELLS	Municipal water conservation	\$0	101	255	231	181	170	178	N
G128	G	MINERAL WELLS	Turkey Peak Reservoir	\$0	0	7,600	7,600	7,600	7,600	7,600	Y
G129	G	MINING, MILAM	Additional Carrizo Aquifer development (includes overdrafting)	\$715,000	100	100	100	0	0	0	N
G130	G	MINING, NOLAN	Additional Edwards-Trinity (Plateau) Aquifer development (includes overdrafting)	\$679,000	114	114	114	114	114	114	N
G131	G	MINING, NOLAN	Mining water conservation	\$0	8	14	19	19	19	19	N
G132	G	MINING, STEPHENS	Mining water conservation	\$0	261	466	670	686	702	724	N
G133	G	MINING, STEPHENS	Voluntary redistribution	\$0	7,796	8,234	8,281	8,508	8,729	9,046	N
G134	G	MINING, WILLIAMSON	Mining water conservation	\$0	71	131	196	208	220	230	N
G135	G	MORGANS POINT RESORT	Voluntary redistribution	\$0	206	255	300	330	346	363	N
G136	G	MUNDAY	Increase current contract	\$0	43	43	43	43	43	43	Y
G137	G	MUNDAY	Municipal water conservation	\$0	10	24	19	14	10	10	N
G138	G	NORTH BOSQUE WSC	Interconnection of City of Waco system with neighboring communities	\$1,793,000	0	0	0	194	194	194	N
G139	G	NORTH BOSQUE WSC	Municipal water conservation	\$0	10	33	36	38	37	42	N
G140	G	NORTH CENTRAL TEXAS MUNICIPAL WATER AUTHORITY	Millers Creek augmentation	\$46,948,000	17,582	17,582	17,582	17,582	17,582	17,582	N
G141	G	OAK TRAIL SHORES SUBDIVISION	Voluntary redistribution	\$0	390	390	390	390	390	390	Y
G142	G	PALO PINTO MWD #1	New water treatment plant	\$35,822,000	0	8,400	8,400	8,400	8,400	8,400	Y
G143	G	PALO PINTO MWD #1	Turkey Peak Reservoir	\$50,227,000	0	7,600	7,600	7,600	7,600	7,600	N
G144	G	PARKER WSC	Additional Trinity Aquifer development (includes overdrafting)	\$2,045,000	0	0	0	0	160	160	N
G145	G	POTOSI WSC	Voluntary redistribution	\$0	136	142	141	129	116	104	Y
G146	G	RIESEL	Interconnection of City of Waco system with neighboring communities	\$1,326,000	38	38	38	38	38	38	N
G147	G	RISING STAR	Voluntary redistribution	\$262,000	150	150	150	150	150	150	N
G148	G	ROBINSON	Increase treatment capacity	\$4,554,000	0	0	0	0	1,120	1,120	N
G149	G	ROUND ROCK	Groundwater/ surface water conjunctive use (Lake Granger Augmentation)	\$229,822,000	0	0	0	33,500	33,500	33,500	Y
G150	G	ROUND ROCK	Municipal water conservation	\$0	704	2,248	2,546	2,949	3,620	4,338	N
G151	G	ROUND ROCK	Regional surface waters supply to Williamson County from Lake Travis	\$147,264,000	0	20,928	20,928	20,928	20,928	20,928	N
G152	G	ROUND ROCK	Wastewater reuse	\$6,369,000	1,532	1,532	1,532	7,443	7,443	7,443	N
G153	G	SOUTHWEST MILAM WSC	Additional Carrizo Aquifer development (includes overdrafting)	\$3,502,000	400	400	700	700	966	966	N

G154	G	STAMFORD	Increase treatment capacity	\$13,662,000	3,360	3,360	3,360	3,360	3,360	3,360	N
G155	G	STEAM ELECTRIC POWER, BELL	Wastewater reuse	\$17,404,000	0	8,407	8,407	8,407	8,407	8,407	N
G156	G	STEAM ELECTRIC POWER, BOSQUE	BRA system operations permit	\$24,725,000	0	0	5,222	5,222	5,222	5,222	N
G157	G	STEAM ELECTRIC POWER, BOSQUE	Steam-electric conservation	\$0	130	309	506	596	705	837	N
G158	G	STEAM ELECTRIC POWER, GRIMES	Additional Gulf Coast Aquifer development	\$31,630,000	0	0	0	5,600	5,600	5,600	N
G159	G	STEAM ELECTRIC POWER, GRIMES	Raise level of Gibbons Creek Reservoir	\$12,140,600	0	3,870	3,870	3,870	3,870	3,870	N
G160	G	STEAM ELECTRIC POWER, GRIMES	Steam-electric conservation	\$0	360	1,588	2,321	2,426	2,566	2,776	N
G161	G	STEAM ELECTRIC POWER, GRIMES	Wastewater reuse	\$33,647,000	0	11,000	11,000	11,000	11,000	11,000	N
G162	G	STEAM ELECTRIC POWER, JOHNSON	Steam-electric conservation	\$0	105	350	490	490	490	490	N
G163	G	STEAM ELECTRIC POWER, JOHNSON	Voluntary redistribution	\$0	2,159	5,589	5,449	5,449	5,449	5,449	Y
G164	G	STEAM ELECTRIC POWER, LIMESTONE	Reallocation of source	\$0	0	0	0	4,100	9,800	16,700	N
G165	G	STEAM ELECTRIC POWER, LIMESTONE	Steam-electric conservation	\$0	670	1,130	1,849	2,176	2,573	3,058	N
G166	G	STEAM ELECTRIC POWER, MILAM	Additional Carrizo Aquifer development (includes overdrafting)	\$3,160,000	0	0	0	0	1,613	1,613	N
G167	G	STEAM ELECTRIC POWER, MILAM	Steam-electric conservation	\$0	375	625	875	875	1,120	1,120	N
G168	G	STEAM ELECTRIC POWER, NOLAN	Voluntary redistribution	\$91,940,000	0	11,500	20,000	20,000	20,000	20,000	Y
G169	G	STEAM ELECTRIC POWER, ROBERTSON	Steam-electric conservation	\$0	474	894	2,178	2,546	3,368	3,522	N
G170	G	STEAM ELECTRIC POWER, ROBERTSON	Wastewater reuse	\$23,126,000	0	0	0	1,791	13,314	15,479	N
G171	G	STEAM ELECTRIC POWER, SOMERVELL	BRA system operations permit	\$136,032,000	0	76,270	76,270	76,270	76,270	76,270	N
G172	G	STEAM ELECTRIC POWER, SOMERVELL	Reallocation of source	\$0	0	26,847	26,847	26,847	26,847	26,847	N
G173	G	STEAM ELECTRIC POWER, SOMERVELL	Somervell County water supply project (phases 1-4)	\$10,772,280	300	300	300	300	300	300	N
G174	G	STEAM ELECTRIC POWER, SOMERVELL	Somervell County water supply project (phases 5-13)	\$14,103,320	0	0	184	184	184	184	N
G175	G	STEAMBOAT MOUNTAIN WSC	Voluntary redistribution	\$0	55	54	51	43	30	20	Y
G176	G	STEPHENS COUNTY RURAL WSC	Midway pipeline project (West Central Brazos distribution system)	\$6,417,429	400	400	400	400	400	400	N
G177	G	STRAWN	Municipal water conservation	\$0	7	14	11	9	9	9	N
G178	G	STRAWN	Voluntary redistribution	\$5,158,000	0	0	0	200	200	200	N
G179	G	SWEETWATER	Conjunctive management of Champion well field and Oak Creek Reservoir with subordination agreement	\$0	688	755	878	948	953	963	N
G180	G	SWEETWATER	Expansion of Champion well field	\$15,015,000	1,000	1,000	1,000	1,000	1,000	1,000	N
G181	G	SWEETWATER	Municipal water conservation	\$0	94	195	156	113	95	91	N
G182	G	SWEETWATER	Oak Creek Reservoir with subordination agreement	\$0	1,679	1,671	1,557	1,435	1,301	1,154	N
G183	G	TEMPLE	Increase treatment capacity	\$45,870,000	7,840	7,840	15,680	15,680	15,680	15,680	N
G184	G	THRALL	BRA supply through the East Williamson County Regional Water Treatment System	\$1,922,358	300	300	300	300	300	300	N
G185	G	THROCKMORTON	Midway pipeline project (West Central Brazos distribution system)	\$3,096,409	193	193	193	193	193	193	N
G186	G	THROCKMORTON	Municipal water conservation	\$0	6	14	10	7	5	5	N
G187	G	TOLAR	Additional Trinity Aquifer development (includes overdrafting)	\$1,286,000	0	0	100	100	100	150	N
G188	G	TOLAR	Municipal water conservation	\$0	6	15	16	14	13	15	N
G189	G	TYE	Voluntary redistribution	\$0	3	6	6	2	0	0	Y
G190	G	VALLEY MILLS	Bosque County regional project	\$5,150,000	0	0	190	190	190	190	N
G191	G	VALLEY MILLS	Municipal water conservation	\$0	10	24	20	14	14	14	N
G192	G	WACO	Wastewater reuse	\$0	9,242	10,842	12,190	13,587	14,475	15,765	N
G193	G	WEIR	BRA supply through the East Williamson County Regional Water Treatment System	\$3,710,598	580	580	580	580	580	580	N
G194	G	WEIR	Municipal water conservation	\$0	7	12	14	16	20	24	N
G195	G	WEST BRAZOS WSC	Interconnection of City of Waco system with neighboring communities	\$0	450	450	450	450	450	450	N
G196	G	WEST CENTRAL TEXAS MWD	Restructure contract	\$0	502	470	437	406	373	341	N
G197	G	WESTERN HILLS WS	Additional Trinity Aquifer development (includes overdrafting)	\$1,073,000	0	0	0	198	198	198	N
G198	G	WHITE BLUFF COMMUNITY WS	BRA system operations permit	\$9,277,000	600	600	600	600	600	600	N
G199	G	WHITE BLUFF COMMUNITY WS	Municipal water conservation	\$0	11	29	31	33	40	45	N
G200	G	WICKSON CREEK SUD	Purchase water from City of Bryan	\$1,201,000	1,500	1,500	1,500	1,500	1,500	1,500	N
G201	G	WILLIAMSON-TRAVIS COUNTY MUD #1	Voluntary redistribution	\$0	0	350	800	1,250	1,750	2,300	Y
G202	G	WOODROW-OSCEOLA WSC	BRA system operations permit	\$7,231,000	150	150	150	150	150	150	N
H1	H	ALVIN	Contract with GCWA	\$6,517,726	0	0	99	208	383	595	Y
H2	H	ALVIN	Municipal conservation - large water user group	\$0	0	170	218	226	237	252	N
H3	H	AMES	Expanded use of groundwater	\$266,289	0	22	42	60	84	113	N
H4	H	AMES	Municipal conservation - small water user group	\$0	0	9	10	11	12	14	N
H5	H	ANGLETON	Contract with Brazosport Water Authority	\$497,284	137	98	103	112	160	231	N
H6	H	ANGLETON	Expanded use of groundwater	\$167,312	0	46	58	54	61	71	N
H7	H	ANGLETON	Municipal conservation - large water user group	\$0	141	141	142	143	146	152	N
H8	H	ARCOLA	Municipal conservation - small water user group	\$0	22	24	26	29	31	35	N
H9	H	ARCOLA	NFBWA Groundwater Reduction Plan participation	\$935,300	0	106	258	295	345	397	N
H10	H	BACLIFF MUD	Contract with GCWA	\$1,162,319	0	630	630	630	630	630	N
H11	H	BAILEY'S PRAIRIE	Expanded use of groundwater	\$37,706	0	3	5	7	11	16	N
H12	H	BAILEY'S PRAIRIE	Municipal conservation - small water user group	\$0	0	0	0	1	1	1	N
H13	H	BAYOU VISTA	Expanded use of groundwater	\$9,427	0	3	4	4	4	4	N
H14	H	BAYTOWN	Expanded use of groundwater	\$91,907	0	11	22	26	32	39	N
H15	H	BAYTOWN	Municipal conservation	\$0	588	1,183	1,194	1,203	1,228	1,263	N
H16	H	BAYTOWN AREA WATER AUTHORITY	City of Houston to Baytown Area Water Authority contract	\$0	0	26	262	398	535	692	Y
H17	H	BEACH CITY	Contract with CLCND	\$6,047,471	0	280	350	414	483	552	Y
H18	H	BEACH CITY	Expanded use of groundwater	\$0	0	24	38	48	58	65	N
H19	H	BEACH CITY	Interim strategies - temporary overdraft	\$75,409	32	0	0	0	0	0	N
H20	H	BEACH CITY	Municipal conservation - small water user group	\$0	15	20	24	28	32	41	N

H21	H	BEACH CITY	Reallocation of existing supplies	\$419,178	178	0	0	0	0	0	N
H22	H	BEASLEY	Expanded use of groundwater	\$212,090	0	12	26	42	64	90	N
H23	H	BEASLEY	Municipal conservation - small water user group	\$0	0	6	7	8	9	10	N
H24	H	BELLAIRE	Contract with City of Houston	\$1,679,461	0	1,142	1,327	1,841	2,179	2,179	Y
H25	H	BELLAIRE	Expanded use of groundwater	\$245,070	0	52	104	104	104	104	N
H26	H	BELLAIRE	Municipal conservation - large water user group	\$0	237	253	270	287	305	325	N
H27	H	BELLAIRE	Reallocation of existing supplies	\$2,839,606	1,440	489	496	259	172	467	N
H28	H	BELLVILLE	Expanded use of groundwater	\$1,640,915	0	285	472	568	618	697	N
H29	H	BELLVILLE	Municipal conservation - medium water user group	\$0	0	88	99	105	108	113	N
H30	H	BLUE BELL MANOR UTILITY COMPANY	City of Houston Groundwater Reduction Plan participation	\$972,541	140	363	413	407	402	402	N
H31	H	BLUE BELL MANOR UTILITY COMPANY	Municipal conservation - small water user group	\$0	32	31	31	30	30	30	N
H32	H	BOLIVAR PENINSULAR SUD	Municipal conservation - medium water user group	\$0	67	72	74	75	75	76	N
H33	H	BRAZORIA COUNTY MUD #1	Expanded use of groundwater	\$3,874,222	0	300	650	955	1,294	1,648	N
H34	H	BRAZORIA COUNTY MUD #1	Municipal conservation - medium water user group	\$0	0	72	95	114	135	158	N
H35	H	BRAZORIA COUNTY MUD #2	Expanded use of groundwater	\$4,836,230	0	380	813	1,200	1,621	2,060	N
H36	H	BRAZORIA COUNTY MUD #2	Municipal conservation - medium water user group	\$0	0	95	122	147	173	201	N
H37	H	BRAZORIA COUNTY MUD #3	Expanded use of groundwater	\$2,791,390	0	217	468	687	931	1,186	N
H38	H	BRAZORIA COUNTY MUD #3	Municipal conservation - medium water user group	\$0	0	52	68	82	97	113	N
H39	H	BRAZOS RIVER AUTHORITY	Allens Creek Reservoir	\$66,825,720	0	17,218	16,529	26,334	29,895	29,895	N
H40	H	BRAZOS RIVER AUTHORITY	BRA system operations permit	\$0	0	6,621	18,870	25,350	25,350	25,350	N
H41	H	BRAZOS RIVER AUTHORITY	BRA to Brazosport Water Authority contract	\$0	0	116	124	1,557	3,183	5,435	Y
H42	H	BRAZOS RIVER AUTHORITY	BRA to Cities of Richmond-Rosenberg contract	\$0	0	0	0	1,091	3,060	5,645	Y
H43	H	BRAZOS RIVER AUTHORITY	BRA to City of Sugar Land contract	\$0	0	1,027	2,947	3,616	3,875	4,756	Y
H44	H	BRAZOS RIVER AUTHORITY	BRA to GCWA contract	\$0	0	17,779	40,008	50,205	56,200	65,564	Y
H45	H	BRAZOS RIVER AUTHORITY	BRA to NRG Energy contract	\$0	0	0	0	0	0	8,500	Y
H46	H	BRAZOS RIVER AUTHORITY	Brazoria off-channel reservoir	\$173,898,602	0	0	0	0	0	24,000	N
H47	H	BRAZOS RIVER AUTHORITY	Brazos saltwater barrier	\$44,470,739	0	0	0	0	0	0	N
H48	H	BRAZOS RIVER AUTHORITY	City of Houston to BRA contract	\$0	0	27,498	25,201	57,886	69,755	69,755	Y
H49	H	BRAZOS RIVER AUTHORITY	Fort Bend off-channel reservoir	\$202,514,788	0	0	0	0	90	45,943	N
H50	H	BRAZOS RIVER AUTHORITY	Freeport desalination plant	\$255,699,000	0	0	0	0	33,600	33,600	N
H51	H	BRAZOSPORT WATER AUTHORITY	BRA to Brazosport Water Authority contract	\$0	0	116	124	1,557	3,183	5,435	Y
H52	H	BRITMOORE UTILITIES	Contract with City of Houston	\$473,016	0	0	339	479	570	570	Y
H53	H	BRITMOORE UTILITIES	Municipal conservation - small water user group	\$0	26	31	35	39	43	48	N
H54	H	BRITMOORE UTILITIES	Reallocation of existing supplies	\$804,698	115	354	127	67	45	121	N
H55	H	BROOKSHIRE	Expanded use of groundwater	\$2,471,440	0	124	304	506	754	1,050	N
H56	H	BROOKSHIRE	Municipal conservation - medium water user group	\$0	0	50	62	75	90	109	N
H57	H	BROOKSIDE VILLAGE	Expanded use of groundwater	\$292,211	0	14	39	63	91	124	N
H58	H	BROOKSIDE VILLAGE	Municipal conservation - small water user group	\$0	0	16	18	19	21	23	N
H59	H	BUFFALO	Expanded use of groundwater	\$124,896	0	36	53	49	44	47	N
H60	H	BUFFALO	Municipal conservation - small water user group	\$0	0	21	22	22	22	22	N
H61	H	BUNKER HILL VILLAGE	Contract with City of Houston	\$0	0	0	335	399	415	415	Y
H62	H	BUNKER HILL VILLAGE	Municipal conservation - medium water user group	\$0	90	89	88	87	87	87	N
H63	H	BUNKER HILL VILLAGE	Reallocation of existing supplies	\$909,963	478	469	125	56	33	33	N
H64	H	CANDLELIGHT HILLS SUBDIVISION	Contract with City of Houston	\$479,858	0	0	331	470	561	561	Y
H65	H	CANDLELIGHT HILLS SUBDIVISION	Municipal conservation - small water user group	\$0	25	29	34	38	43	47	N
H66	H	CANDLELIGHT HILLS SUBDIVISION	Reallocation of existing supplies	\$786,078	110	342	123	66	44	123	N
H67	H	CENTERVILLE	Expanded use of groundwater	\$49,488	0	14	21	18	16	17	N
H68	H	CENTERVILLE	Municipal conservation - small water user group	\$0	0	11	12	11	11	11	N
H69	H	CENTRAL HARRIS COUNTY REGIONAL WATER AUTHORITY	CHCRWA Groundwater Reduction Plan	\$0	2,375	4,146	4,789	4,806	4,806	4,806	Y
H70	H	CENTRAL HARRIS COUNTY REGIONAL WATER AUTHORITY	CHCRWA internal distribution	\$0	2,375	4,146	4,789	4,806	4,806	4,806	Y
H71	H	CENTRAL HARRIS COUNTY REGIONAL WATER AUTHORITY	CHCRWA transmission line	\$0	2,375	4,146	4,789	4,806	4,806	4,806	Y
H72	H	CENTRAL HARRIS COUNTY REGIONAL WATER AUTHORITY	City of Houston to CHCRWA contract	\$0	0	1,771	2,414	2,431	2,431	2,431	Y
H73	H	CENTRAL HARRIS COUNTY REGIONAL WATER AUTHORITY	Contract with CHCRWA	\$2,048,820	0	977	862	720	631	546	N
H74	H	CENTRAL HARRIS COUNTY REGIONAL WATER AUTHORITY	Contract with CHCRWA	\$1,867,449	0	794	1,129	1,500	1,668	1,668	Y
H75	H	CENTRAL HARRIS COUNTY REGIONAL WATER AUTHORITY	Municipal conservation - small water user group	\$0	0	357	357	357	357	357	N
H76	H	CENTRAL HARRIS COUNTY REGIONAL WATER AUTHORITY	Reallocation of existing supplies	\$191,570	0	0	423	211	132	217	N
H77	H	CHAMBERS-LIBERTY COUNTIES NAVIGATION DISTRICT	CLCND West Chambers System	\$20,380,000	0	1,691	1,978	2,235	2,511	2,804	N
H78	H	CHIMNEY HILL MUD	Contract with City of Houston	\$261,212	0	0	27	27	118	118	Y
H79	H	CHIMNEY HILL MUD	Municipal conservation - medium water user group	\$0	0	26	37	37	36	36	N
H80	H	CHIMNEY HILL MUD	Reallocation of existing supplies	\$47,715	0	0	10	4	2	0	N
H81	H	CLEAR BROOK CITY MUD WOODMEADOWS	Expanded use of groundwater	\$89,549	0	18	38	38	38	38	N
H82	H	CLEAR LAKE SHORES	Contract with GCWA	\$975,863	0	87	89	89	89	89	N
H83	H	CLEAR LAKE SHORES	Expanded use of groundwater	\$0	0	1	1	1	1	1	N
H84	H	CLEAR LAKE SHORES	Interim strategies - temporary overdraft	\$195,566	83	0	0	0	0	0	N
H85	H	CLEAR LAKE SHORES	Municipal conservation - small water user group	\$0	16	16	16	16	16	16	N
H86	H	CLEVELAND	Expanded use of groundwater	\$443,014	0	24	51	75	123	188	N
H87	H	CLEVELAND	Municipal conservation - medium water user group	\$0	0	24	51	75	87	91	N
H88	H	CLUTE	Contract with Brazosport Water Authority	\$349,878	0	0	24	42	84	144	N
H89	H	CLUTE	Expanded use of groundwater	\$103,689	0	0	14	20	32	44	N

H90	H	CLUTE	Municipal conservation - large water user group	\$0	34	67	80	82	86	90	N
H91	H	COLDSRING	Expanded use of groundwater	\$186,170	0	30	54	68	75	79	N
H92	H	COLDSRING	Municipal conservation - small water user group	\$0	0	13	14	15	15	15	N
H93	H	CONROE	Contract with SJRA	\$9,663,986	0	0	0	2,165	9,786	17,812	Y
H94	H	CONROE	Expanded use of groundwater	\$0	0	0	37	359	626	858	N
H95	H	CONROE	Interim strategies - temporary overdraft	\$4,159,924	1,870	0	0	0	0	0	N
H96	H	CONROE	Municipal conservation - large water user group	\$0	714	925	1,174	1,457	1,830	2,273	N
H97	H	CONROE	SJRA Water Resources Assessment Plan participation	\$32,378,451	0	12,849	16,769	15,216	13,490	12,274	Y
H98	H	CONSOLIDATED WSC	Expanded use of groundwater	\$2,357	0	1	1	0	0	0	N
H99	H	CONSUMERS WATER INC	Contract with City of Houston	\$697,026	0	0	352	522	661	661	Y
H100	H	CONSUMERS WATER INC	Interim strategies - temporary overdraft	\$89,547	38	0	0	0	0	0	N
H101	H	CONSUMERS WATER INC	Municipal conservation - medium water user group	\$0	37	45	57	68	81	96	N
H102	H	CONSUMERS WATER INC	Reallocation of existing supplies	\$823,058	96	336	131	74	52	173	N
H103	H	CONSUMERS WATER INC	SJRA Water Resources Assessment Plan participation	\$841,177	0	89	143	204	291	395	N
H104	H	COUNTY-OTHER, AUSTIN	Expanded use of groundwater	\$172,030	0	29	50	58	63	73	N
H105	H	COUNTY-OTHER, AUSTIN	Municipal conservation - small water user group	\$0	0	19	20	21	21	21	N
H106	H	COUNTY-OTHER, BRAZORIA	Contract with Brazosport Water Authority	\$14,149,011	6,482	5,689	6,318	5,879	5,355	4,546	N
H107	H	COUNTY-OTHER, BRAZORIA	Contract with Brazosport Water Authority	\$2,102,169	0	116	124	1,557	3,183	5,435	Y
H108	H	COUNTY-OTHER, BRAZORIA	Expanded use of groundwater	\$6,545,334	0	1,945	2,687	2,793	2,758	2,722	N
H109	H	COUNTY-OTHER, BRAZORIA	Municipal conservation - small water user group	\$0	801	869	951	1,017	1,098	1,187	N
H110	H	COUNTY-OTHER, BRAZORIA	Wastewater reclamation for municipal irrigation	\$612,746	0	0	116	227	344	465	N
H111	H	COUNTY-OTHER, CHAMBERS	Contract with CLCND	\$3,155,158	0	288	280	272	265	265	Y
H112	H	COUNTY-OTHER, CHAMBERS	Interim strategies - temporary overdraft	\$454,446	193	0	0	0	0	0	N
H113	H	COUNTY-OTHER, CHAMBERS	Municipal conservation - small water user group	\$0	26	25	24	22	22	21	N
H114	H	COUNTY-OTHER, CHAMBERS	Reallocation of existing supplies	\$245,025	104	0	0	0	0	0	N
H115	H	COUNTY-OTHER, FORT BEND	City of Missouri City Groundwater Reduction Plan participation	\$4,467,355	0	198	944	1,523	1,724	1,788	N
H116	H	COUNTY-OTHER, FORT BEND	City of Sugar Land Groundwater Reduction Plan participation	\$4,470,689	0	131	979	1,829	2,105	1,997	N
H117	H	COUNTY-OTHER, FORT BEND	Contract with BRA	\$239,698,342	0	23	487	4,477	19,667	37,779	Y
H118	H	COUNTY-OTHER, FORT BEND	Contract with GCWA	\$34,290,507	0	0	0	1,950	1,950	1,950	Y
H119	H	COUNTY-OTHER, FORT BEND	Municipal conservation - small water user group	\$0	34	92	296	798	1,861	3,085	N
H120	H	COUNTY-OTHER, FORT BEND	Wastewater reclamation for municipal irrigation	\$8,973,765	0	0	477	1,616	4,045	6,810	N
H121	H	COUNTY-OTHER, GALVESTON	Contract with GCWA	\$24,107,245	0	2,659	2,659	2,659	2,659	2,659	N
H122	H	COUNTY-OTHER, HARRIS	City of Houston indirect reuse	\$157,804,088	0	0	0	11,372	32,445	32,445	N
H123	H	COUNTY-OTHER, HARRIS	Contract with City of Houston	\$1,234,058	0	0	47	47	2,202	2,202	Y
H124	H	COUNTY-OTHER, HARRIS	Contract with SJRA	\$34,903,768	0	0	5,299	19,014	16,041	17,533	N
H125	H	COUNTY-OTHER, HARRIS	Municipal conservation - small water user group	\$0	0	0	823	1,890	3,350	4,892	N
H126	H	COUNTY-OTHER, HARRIS	Reallocation of existing supplies	\$7,549,158	203	0	17	181	1,937	13,715	N
H127	H	COUNTY-OTHER, HARRIS	Wastewater reclamation for municipal irrigation	\$11,663,259	0	0	1,008	3,001	5,818	8,780	N
H128	H	COUNTY-OTHER, LEON	Expanded use of groundwater	\$117,828	0	41	50	32	18	24	N
H129	H	COUNTY-OTHER, LEON	Municipal conservation - small water user group	\$0	0	41	47	32	18	24	N
H130	H	COUNTY-OTHER, LIBERTY	Expanded use of groundwater	\$7,110,457	0	422	988	1,582	2,221	3,023	N
H131	H	COUNTY-OTHER, LIBERTY	Municipal conservation - small water user group	\$0	0	279	312	345	382	428	N
H132	H	COUNTY-OTHER, MADISON	Expanded use of groundwater	\$426,512	0	65	113	78	112	181	N
H133	H	COUNTY-OTHER, MADISON	Municipal conservation - small water user group	\$0	0	56	59	60	62	64	N
H134	H	COUNTY-OTHER, MONTGOMERY	Contract with SJRA	\$21,897,960	0	0	0	537	8,580	25,585	Y
H135	H	COUNTY-OTHER, MONTGOMERY	Expanded use of groundwater	\$1,607,119	0	0	406	2,740	5,360	7,371	N
H136	H	COUNTY-OTHER, MONTGOMERY	Interim strategies - temporary overdraft	\$8,156,834	3,989	0	0	0	0	0	N
H137	H	COUNTY-OTHER, MONTGOMERY	Municipal conservation - small water user group	\$0	1,272	1,508	2,131	2,879	3,962	5,221	N
H138	H	COUNTY-OTHER, MONTGOMERY	SJRA Water Resources Assessment Plan participation	\$32,798,932	0	10,308	16,122	19,183	13,789	5,335	N
H139	H	COUNTY-OTHER, MONTGOMERY	SJRA Water Resources Assessment Plan participation	\$26,789,272	0	0	375	4,087	12,079	17,836	Y
H140	H	COUNTY-OTHER, MONTGOMERY	Wastewater reclamation for municipal irrigation	\$13,460,649	0	0	1,752	3,838	6,787	10,215	N
H141	H	COUNTY-OTHER, POLK	Expanded use of groundwater	\$838,828	0	71	124	174	260	356	N
H142	H	COUNTY-OTHER, POLK	Municipal conservation - small water user group	\$0	0	91	97	100	104	110	N
H143	H	COUNTY-OTHER, SAN JACINTO	Expanded use of groundwater	\$1,246,221	0	280	452	347	279	261	N
H144	H	COUNTY-OTHER, SAN JACINTO	Municipal conservation - small water user group	\$0	0	54	58	61	62	63	N
H145	H	COUNTY-OTHER, TRINITY	Expanded use of groundwater	\$82,479	0	32	35	21	0	0	N
H146	H	COUNTY-OTHER, WALKER	Expanded use of groundwater	\$2,357	0	1	0	0	0	0	N
H147	H	COUNTY-OTHER, WALKER	Municipal conservation - small water user group	\$0	0	1	0	0	0	0	N
H148	H	COUNTY-OTHER, WALLER	Expanded use of groundwater	\$3,377,200	0	172	414	659	1,024	1,435	N
H149	H	COUNTY-OTHER, WALLER	Municipal conservation - small water user group	\$0	0	79	110	124	144	168	N
H150	H	CROSBY MUD	Expanded use of groundwater	\$63,627	0	14	27	27	27	27	N
H151	H	CROSBY MUD	Municipal conservation - medium water user group	\$0	0	0	0	0	0	11	N
H152	H	CRYSTAL SPRNGS WATER COMPANY	Contract with City of Houston	\$33,055	0	0	17	26	32	32	Y
H153	H	CRYSTAL SPRNGS WATER COMPANY	Expanded use of groundwater	\$91,897	0	0	0	8	45	72	N
H154	H	CRYSTAL SPRNGS WATER COMPANY	Interim strategies - temporary overdraft	\$242,671	103	0	0	0	0	0	N
H155	H	CRYSTAL SPRNGS WATER COMPANY	Municipal conservation - medium water user group	\$0	36	42	56	72	95	121	N
H156	H	CRYSTAL SPRNGS WATER COMPANY	Municipal conservation - small water user group	\$0	1	2	2	2	3	3	N
H157	H	CRYSTAL SPRNGS WATER COMPANY	Reallocation of existing supplies	\$141,596	5	17	7	4	3	9	N
H158	H	CRYSTAL SPRNGS WATER COMPANY	SJRA Water Resources Assessment Plan participation	\$3,058,693	0	257	439	663	982	1,371	N

H159	H	CUT AND SHOOT	Contract with SJRA	\$159,521	0	0	0	33	147	265	Y
H160	H	CUT AND SHOOT	Interim strategies - temporary overdraft	\$84,834	36	0	0	0	0	0	N
H161	H	CUT AND SHOOT	Municipal conservation - small water user group	\$0	12	13	16	19	24	29	N
H162	H	CUT AND SHOOT	SJRA Water Resources Assessment Plan participation	\$117,822	0	86	0	0	0	0	N
H163	H	CUT AND SHOOT	SJRA Water Resources Assessment Plan participation	\$705,001	0	0	261	233	203	183	Y
H164	H	DAISETTA	Expanded use of groundwater	\$42,421	0	3	5	7	11	18	N
H165	H	DAISETTA	Municipal conservation - small water user group	\$0	0	3	5	7	8	10	N
H166	H	DANBURY	Expanded use of groundwater	\$91,906	0	0	7	14	25	39	N
H167	H	DANBURY	Municipal conservation - small water user group	\$0	0	11	13	13	14	15	N
H168	H	DAYTON	Expanded use of groundwater	\$4,970,872	0	424	816	1,187	1,618	2,118	N
H169	H	DAYTON	Municipal conservation - medium water user group	\$0	0	129	152	174	200	230	N
H170	H	DEER PARK	Expanded use of groundwater	\$9,427	0	1	4	4	4	4	N
H171	H	DEER PARK	Municipal conservation	\$0	293	522	525	528	539	554	N
H172	H	DICKINSON	Contract with Galveston County WCID #1	\$1,807,960	0	766	909	940	975	1,014	N
H173	H	DICKINSON	Expanded use of groundwater	\$0	0	33	50	50	50	50	N
H174	H	DICKINSON	Interim strategies	\$1,146,303	489	0	0	0	0	0	N
H175	H	DICKINSON	Municipal conservation - large water user group	\$0	196	217	227	230	232	235	N
H176	H	DOW CHEMICAL USA	DOW off-channel Reservoir	\$124,468,000	0	21,800	21,800	21,800	21,800	21,800	N
H177	H	EAST PLANTATION UD	Contract with SJRA	\$544,862	0	0	0	91	426	794	Y
H178	H	EAST PLANTATION UD	Expanded use of groundwater	\$0	0	0	0	11	38	59	N
H179	H	EAST PLANTATION UD	Interim strategies - temporary overdraft	\$193,211	82	0	0	0	0	0	N
H180	H	EAST PLANTATION UD	Municipal conservation - small water user group	\$0	26	31	41	53	69	88	N
H181	H	EAST PLANTATION UD	SJRA Water Resources Assessment Plan participation	\$285,054	0	203	0	0	0	0	N
H182	H	EAST PLANTATION UD	SJRA Water Resources Assessment Plan participation	\$1,818,729	0	0	670	635	586	547	Y
H183	H	EL DORADO UD	City of Houston Groundwater Reduction Plan participation	\$1,239,025	130	325	403	440	481	526	N
H184	H	EL DORADO UD	Municipal conservation - medium water user group	\$0	9	30	32	35	37	40	N
H185	H	EL LAGO	Contract with City of Pasadena	\$55,583	0	0	206	258	276	276	Y
H186	H	EL LAGO	Municipal conservation - small water user group	\$0	30	29	28	28	28	28	N
H187	H	EL LAGO	Reallocation of existing supplies	\$573,047	248	270	77	36	22	33	N
H188	H	FAIRCHILDS	Contract with BRA	\$9,374,505	0	125	354	483	657	856	Y
H189	H	FAIRCHILDS	Municipal conservation - small water user group	\$0	0	29	36	44	54	66	N
H190	H	FIRST COLONY MUD #9	City of Missouri City Groundwater Reduction Plan participation	\$916,985	0	342	390	163	78	50	N
H191	H	FIRST COLONY MUD #9	Contract with City of Missouri City	\$1,586,729	0	0	403	668	801	876	Y
H192	H	FIRST COLONY MUD #9	Municipal conservation - medium water user group	\$0	0	85	87	90	93	96	N
H193	H	FLO COMMUNITY WSC	Expanded use of groundwater	\$376,981	0	107	160	156	141	149	N
H194	H	FLO COMMUNITY WSC	Municipal conservation - medium water user group	\$0	0	31	34	34	33	34	N
H195	H	FORT BEND COUNTY MUD #106	City of Sugar Land Groundwater Reduction Plan participation	\$654,698	0	80	278	127	64	37	N
H196	H	FORT BEND COUNTY MUD #106	Contract with City of Sugar Land	\$926,837	0	155	245	394	457	484	Y
H197	H	FORT BEND COUNTY MUD #106	Municipal conservation - small water user group	\$0	0	53	53	53	53	53	N
H198	H	FORT BEND COUNTY MUD #108	Contract with City of Sugar Land	\$634,307	0	141	312	312	312	312	Y
H199	H	FORT BEND COUNTY MUD #108	Municipal conservation - small water user group	\$0	0	32	32	32	32	32	N
H200	H	FORT BEND COUNTY MUD #111	City of Sugar Land Groundwater Reduction Plan participation	\$252,136	0	64	107	102	51	29	N
H201	H	FORT BEND COUNTY MUD #111	Contract with City of Sugar Land	\$811,605	0	186	417	417	417	417	Y
H202	H	FORT BEND COUNTY MUD #111	Municipal conservation - medium water user group	\$0	0	46	46	46	46	46	N
H203	H	FORT BEND COUNTY MUD #23	City of Missouri City Groundwater Reduction Plan participation	\$1,234,366	0	464	526	210	94	58	N
H204	H	FORT BEND COUNTY MUD #23	Contract with City of Missouri City	\$1,812,349	0	0	543	859	976	1,012	Y
H205	H	FORT BEND COUNTY MUD #23	Municipal conservation	\$0	71	141	141	141	141	141	N
H206	H	FORT BEND COUNTY MUD #25	Contract with BRA	\$41,171,973	0	0	1,025	1,769	2,775	3,924	Y
H207	H	FORT BEND COUNTY MUD #25	Fort Bend County MUD #25 Groundwater Reduction Plan - reuse	\$776,145	0	589	589	589	589	589	N
H208	H	FORT BEND COUNTY MUD #25	Municipal conservation - large water user group	\$0	101	141	191	241	309	387	N
H209	H	FORT BEND COUNTY MUD #67	City of Sugar Land Groundwater Reduction Plan participation	\$270,984	0	69	115	108	54	31	N
H210	H	FORT BEND COUNTY MUD #67	Contract with City of Sugar Land	\$852,071	0	197	441	441	441	441	Y
H211	H	FORT BEND COUNTY MUD #67	Municipal conservation - medium water user group	\$0	0	49	49	48	48	48	N
H212	H	FORT BEND COUNTY MUD #68	City of Sugar Land Groundwater Reduction Plan participation	\$188,518	0	50	74	80	40	23	N
H213	H	FORT BEND COUNTY MUD #68	Contract with City of Sugar Land	\$654,586	0	144	324	324	324	324	Y
H214	H	FORT BEND COUNTY MUD #68	Municipal conservation - medium water user group	\$0	0	36	36	36	36	36	N
H215	H	FORT BEND COUNTY MUD #69	City of Sugar Land Groundwater Reduction Plan participation	\$148,461	0	40	51	63	32	18	N
H216	H	FORT BEND COUNTY MUD #69	Contract with City of Sugar Land	\$546,336	0	117	260	260	260	260	Y
H217	H	FORT BEND COUNTY MUD #69	Municipal conservation - small water user group	\$0	0	27	26	26	26	26	N
H218	H	FORT BEND COUNTY MUD #81	Contract with BRA	\$20,877,667	0	253	734	1,042	1,451	1,918	Y
H219	H	FORT BEND COUNTY MUD #81	Municipal conservation - small water user group	\$0	43	57	75	93	117	144	N
H220	H	FORT BEND COUNTY WCID #2	Fort Bend County WCID #2 Groundwater Reduction Plan	\$24,828,857	0	2,296	5,753	5,753	5,753	5,753	Y
H221	H	FORT BEND COUNTY WCID #2	GCWA to Fort Bend County WCID #2 contract	\$0	0	491	1,092	1,092	1,092	1,092	Y
H222	H	FOUNTAINVIEW SUBDIVISION	Contract with City of Houston	\$300,428	0	0	237	326	384	384	Y
H223	H	FOUNTAINVIEW SUBDIVISION	Municipal conservation - small water user group	\$0	19	22	24	27	30	32	N
H224	H	FOUNTAINVIEW SUBDIVISION	Reallocation of existing supplies	\$594,472	83	250	89	46	30	81	N
H225	H	FREEPORT	Contract with Brazosport Water Authority	\$1,714,929	0	95	263	439	670	950	N
H226	H	FREEPORT	Expanded use of groundwater	\$801,151	0	54	173	245	297	340	N
H227	H	FREEPORT	Municipal conservation - large water user group	\$0	0	139	158	175	194	216	N

H228	H	FRIENDSWOOD	Expanded use of groundwater	\$94,262	0	28	40	38	40	40	N
H229	H	FULSHEAR	Fulshear reuse	\$566,625	0	287	430	430	430	430	N
H230	H	FULSHEAR	Municipal conservation - small water user group	\$0	12	25	31	37	46	55	N
H231	H	FULSHEAR	NFBWA Groundwater Reduction Plan participation	\$702,763	0	0	0	0	121	290	N
H232	H	GALENA PARK	Contract with City of Houston	\$112,338	0	0	24	35	66	66	Y
H233	H	GALENA PARK	Expanded use of groundwater	\$4,713	0	0	2	2	2	2	N
H234	H	GALENA PARK	Municipal conservation - large water user group	\$0	78	78	79	79	81	84	N
H235	H	GALENA PARK	Reallocation of existing supplies	\$188,211	22	25	9	5	5	49	N
H236	H	GALVESTON	Contract with City of Galveston	\$10,542,328	0	7,262	7,262	7,262	7,262	7,262	N
H237	H	GALVESTON	GCWA to City of Galveston contract	\$0	0	7,262	7,262	7,262	7,262	7,262	Y
H238	H	GALVESTON COUNTY MUD #1	Expanded use of groundwater	\$18,853	0	5	8	8	8	8	N
H239	H	GALVESTON COUNTY WCID #1	GCWA to Galveston County WCID #1 contract	\$0	0	766	909	940	975	1,014	Y
H240	H	GALVESTON COUNTY WCID #12	Contract with GCWA	\$21,443,918	0	2,287	2,287	2,287	2,287	2,287	N
H241	H	GALVESTON COUNTY WCID #12	Expanded use of groundwater	\$9,427	0	3	4	4	4	4	N
H242	H	GREEN TRAILS MUD	City of Houston Groundwater Reduction Plan participation	\$2,831,586	224	668	862	973	1,087	1,204	N
H243	H	GREEN TRAILS MUD	Municipal conservation - small water user group	\$0	51	57	64	71	77	84	N
H244	H	GULF COAST WATER AUTHORITY	BRA to GCWA contract	\$0	0	17,779	40,008	50,205	56,200	65,564	Y
H245	H	GULF COAST WATER AUTHORITY	GCWA off-channel reservoir	\$197,448,012	0	0	39,500	39,500	39,500	39,500	N
H246	H	H M W SUD	Contract with SJRA	\$1,237,343	0	0	0	261	1,164	2,091	Y
H247	H	H M W SUD	Interim strategies - temporary overdraft	\$663,391	282	0	0	0	0	0	N
H248	H	H M W SUD	Municipal conservation - large water user group	\$0	108	118	145	175	218	267	N
H249	H	H M W SUD	SJRA Water Resources Assessment Plan participation	\$915,989	0	672	0	0	0	0	N
H250	H	H M W SUD	SJRA Water Resources Assessment Plan participation	\$4,677,840	0	0	2,067	1,833	1,605	1,441	Y
H251	H	HARDIN	Expanded use of groundwater	\$233,300	0	19	36	55	75	99	N
H252	H	HARDIN	Municipal conservation - small water user group	\$0	0	9	10	11	12	13	N
H253	H	HARDIN WSC	Expanded use of groundwater	\$1,253,378	0	102	200	298	406	532	N
H254	H	HARDIN WSC	Municipal conservation - small water user group	\$0	0	37	43	48	54	61	N
H255	H	HARRIS COUNTY FWSD #47	Contract with NCWA	\$0	0	0	3	3	3	3	Y
H256	H	HARRIS COUNTY FWSD #47	Municipal conservation - medium water user group	\$0	25	24	23	23	17	17	N
H257	H	HARRIS COUNTY FWSD #47	Reallocation of existing supplies	\$147,390	25	14	1	0	0	0	N
H258	H	HARRIS COUNTY FWSD #51	Contract with NCWA	\$0	0	0	182	187	196	196	Y
H259	H	HARRIS COUNTY FWSD #51	Municipal conservation	\$0	127	173	172	169	169	169	N
H260	H	HARRIS COUNTY FWSD #51	Reallocation of existing supplies	\$717,885	363	266	68	26	15	15	N
H261	H	HARRIS COUNTY FWSD #6	Contract with NCWA	\$266,919	0	0	134	207	260	260	Y
H262	H	HARRIS COUNTY FWSD #6	Expanded use of groundwater	\$21,209	0	5	9	9	9	9	N
H263	H	HARRIS COUNTY FWSD #6	Municipal conservation - medium water user group	\$0	21	24	26	29	32	36	N
H264	H	HARRIS COUNTY FWSD #6	Reallocation of existing supplies	\$405,886	103	145	50	29	21	74	N
H265	H	HARRIS COUNTY MUD #11	City of Houston Groundwater Reduction Plan participation	\$1,279,090	102	303	389	437	487	543	N
H266	H	HARRIS COUNTY MUD #11	Municipal conservation - small water user group	\$0	23	26	29	32	35	38	N
H267	H	HARRIS COUNTY MUD #119 INWOOD NORTH	City of Houston Groundwater Reduction Plan participation	\$1,563,834	211	588	665	652	644	644	N
H268	H	HARRIS COUNTY MUD #119 INWOOD NORTH	Municipal conservation - medium water user group	\$0	52	55	54	52	52	52	N
H269	H	HARRIS COUNTY MUD #132	Municipal conservation - medium water user group	\$0	105	130	154	178	202	227	N
H270	H	HARRIS COUNTY MUD #132	WHCRWA Groundwater Reduction Plan participation	\$7,140,215	421	1,393	1,909	2,292	2,667	3,058	N
H271	H	HARRIS COUNTY MUD #151	Municipal conservation - medium water user group	\$0	76	76	75	75	75	75	N
H272	H	HARRIS COUNTY MUD #151	WHCRWA Groundwater Reduction Plan participation	\$2,188,073	306	811	932	925	925	925	N
H273	H	HARRIS COUNTY MUD #152	Municipal conservation - medium water user group	\$0	47	60	73	86	100	113	N
H274	H	HARRIS COUNTY MUD #152	WHCRWA Groundwater Reduction Plan participation	\$3,611,948	189	650	909	1,112	1,324	1,536	N
H275	H	HARRIS COUNTY MUD #153	City of Houston Groundwater Reduction Plan participation	\$6,514,003	295	1,069	1,559	1,961	2,373	2,782	N
H276	H	HARRIS COUNTY MUD #153	Municipal conservation - medium water user group	\$0	73	99	126	151	177	203	N
H277	H	HARRIS COUNTY MUD #154	City of Houston Groundwater Reduction Plan participation	\$2,685,245	163	532	721	860	995	1,141	N
H278	H	HARRIS COUNTY MUD #154	Municipal conservation - medium water user group	\$0	40	49	58	67	75	85	N
H279	H	HARRIS COUNTY MUD #158	Contract with City of Houston	\$106,157	0	0	18	18	18	18	Y
H280	H	HARRIS COUNTY MUD #158	Municipal conservation - medium water user group	\$0	0	7	35	34	34	34	N
H281	H	HARRIS COUNTY MUD #158	Reallocation of existing supplies	\$41,283	0	0	7	2	1	0	N
H282	H	HARRIS COUNTY MUD #180	Municipal conservation - medium water user group	\$0	37	44	51	59	66	74	N
H283	H	HARRIS COUNTY MUD #180	WHCRWA Groundwater Reduction Plan participation	\$2,349,383	148	475	640	758	874	998	N
H284	H	HARRIS COUNTY MUD #189	City of Houston Groundwater Reduction Plan participation	\$3,083,891	193	621	838	995	1,148	1,311	N
H285	H	HARRIS COUNTY MUD #189	Municipal conservation - medium water user group	\$0	48	58	68	77	87	98	N
H286	H	HARRIS COUNTY MUD #261	Contract with City of Houston	\$112,392	0	0	423	513	537	537	Y
H287	H	HARRIS COUNTY MUD #261	Municipal conservation - small water user group	\$0	48	48	48	48	48	48	N
H288	H	HARRIS COUNTY MUD #261	Reallocation of existing supplies	\$982,728	140	495	158	72	42	42	N
H289	H	HARRIS COUNTY MUD #345	Contract with City of Houston	\$183,537	0	0	756	916	959	959	Y
H290	H	HARRIS COUNTY MUD #345	Municipal conservation - medium water user group	\$0	84	84	84	83	83	83	N
H291	H	HARRIS COUNTY MUD #345	Reallocation of existing supplies	\$1,683,538	341	898	282	129	76	76	N
H292	H	HARRIS COUNTY MUD #46	Municipal conservation - medium water user group	\$0	50	49	48	48	48	48	N
H293	H	HARRIS COUNTY MUD #46	WHCRWA Groundwater Reduction Plan participation	\$1,407,012	201	526	598	593	593	593	N
H294	H	HARRIS COUNTY MUD #5	Contract with City of Houston	\$66,961	0	0	339	402	415	415	Y
H295	H	HARRIS COUNTY MUD #5	Municipal conservation - medium water user group	\$0	39	38	37	37	36	36	N
H296	H	HARRIS COUNTY MUD #5	Reallocation of existing supplies	\$826,178	157	411	126	57	33	33	N

H297	H	HARRIS COUNTY MUD #50	Contract with SJRA	\$0	0	0	0	0	28	72	N
H298	H	HARRIS COUNTY MUD #50	Harris County MUD #50 water treatment plant	\$6,131,600	560	560	560	560	588	632	Y
H299	H	HARRIS COUNTY MUD #50	Municipal conservation - medium water user group	\$0	0	0	27	44	46	49	N
H300	H	HARRIS COUNTY MUD #53	Contract with NCWA	\$2,143,945	0	0	896	1,448	1,880	1,880	Y
H301	H	HARRIS COUNTY MUD #53	Expanded use of groundwater	\$409,976	0	90	174	174	174	174	N
H302	H	HARRIS COUNTY MUD #53	Municipal conservation - large water user group	\$0	123	151	178	205	232	261	N
H303	H	HARRIS COUNTY MUD #53	Reallocation of existing supplies	\$2,099,015	587	920	335	204	149	574	N
H304	H	HARRIS COUNTY MUD #8	Contract with City of Houston	\$307,696	0	0	130	205	271	271	Y
H305	H	HARRIS COUNTY MUD #8	Expanded use of groundwater	\$54,201	0	12	23	23	23	23	N
H306	H	HARRIS COUNTY MUD #8	Municipal conservation - medium water user group	\$0	42	45	48	52	55	60	N
H307	H	HARRIS COUNTY MUD #8	Reallocation of existing supplies	\$407,603	96	140	49	29	21	88	N
H308	H	HARRIS COUNTY UD #14	City of Houston Groundwater Reduction Plan participation	\$1,556,495	143	409	511	559	609	661	N
H309	H	HARRIS COUNTY UD #14	Municipal conservation - small water user group	\$0	32	35	38	41	44	47	N
H310	H	HARRIS COUNTY UD #15	City of Houston Groundwater Reduction Plan participation	\$1,337,944	104	312	403	455	509	568	N
H311	H	HARRIS COUNTY UD #15	Municipal conservation - small water user group	\$0	24	27	30	33	36	40	N
H312	H	HARRIS COUNTY WCID #1	Contract with Baytown Area Water Authority	\$900,444	0	0	191	349	496	496	Y
H313	H	HARRIS COUNTY WCID #1	Municipal conservation - large water user group	\$0	0	75	84	93	102	111	N
H314	H	HARRIS COUNTY WCID #1	Reallocation of existing supplies	\$378,303	0	26	71	49	39	196	N
H315	H	HARRIS COUNTY WCID #133	City of Houston Groundwater Reduction Plan participation	\$1,301,473	181	480	553	546	550	550	N
H316	H	HARRIS COUNTY WCID #133	Municipal conservation - medium water user group	\$0	45	45	45	44	44	44	N
H317	H	HARRIS COUNTY WCID #21	Contract with NCWA	\$284,811	0	0	254	341	411	411	Y
H318	H	HARRIS COUNTY WCID #21	Expanded use of groundwater	\$21,209	0	5	9	9	9	9	N
H319	H	HARRIS COUNTY WCID #21	Municipal conservation - large water user group	\$0	90	93	96	98	102	107	N
H320	H	HARRIS COUNTY WCID #21	Reallocation of existing supplies	\$690,297	272	313	95	48	32	102	N
H321	H	HARRIS COUNTY WCID #36	Contract with NCWA	\$550,440	0	0	246	384	500	500	Y
H322	H	HARRIS COUNTY WCID #36	Expanded use of groundwater	\$94,262	0	27	40	40	40	40	N
H323	H	HARRIS COUNTY WCID #36	Municipal conservation - large water user group	\$0	85	92	98	105	112	120	N
H324	H	HARRIS COUNTY WCID #36	Reallocation of existing supplies	\$675,184	190	268	92	54	40	160	N
H325	H	HARRIS COUNTY WCID #50	Contract with City of Pasadena	\$311,281	0	0	437	578	657	657	Y
H326	H	HARRIS COUNTY WCID #50	Expanded use of groundwater	\$25,922	0	5	11	11	11	11	N
H327	H	HARRIS COUNTY WCID #50	Municipal conservation - medium water user group	\$0	36	40	43	46	49	53	N
H328	H	HARRIS COUNTY WCID #50	Reallocation of existing supplies	\$1,097,660	508	557	163	81	52	115	N
H329	H	HARRIS COUNTY WCID #76	Contract with City of Houston	\$29,815	0	0	154	183	189	189	Y
H330	H	HARRIS COUNTY WCID #76	Municipal conservation - small water user group	\$0	16	16	16	15	15	15	N
H331	H	HARRIS COUNTY WCID #76	Reallocation of existing supplies	\$433,621	73	187	57	26	15	15	N
H332	H	HARRIS COUNTY WCID #84	Contract with NCWA	\$24,187	0	0	146	176	191	191	Y
H333	H	HARRIS COUNTY WCID #84	Expanded use of groundwater	\$2,357	0	0	1	1	1	1	N
H334	H	HARRIS COUNTY WCID #84	Municipal conservation - small water user group	\$0	33	34	34	34	34	34	N
H335	H	HARRIS COUNTY WCID #84	Reallocation of existing supplies	\$446,950	199	200	55	25	15	25	N
H336	H	HEDWIG VILLAGE	Contract with City of Houston	\$17,663	0	0	336	409	431	431	Y
H337	H	HEDWIG VILLAGE	Municipal conservation - small water user group	\$0	46	46	45	45	45	45	N
H338	H	HEDWIG VILLAGE	Reallocation of existing supplies	\$881,106	458	459	125	58	34	40	N
H339	H	HEMPSTEAD	Expanded use of groundwater	\$8,233,457	0	473	1,076	1,766	2,581	3,539	N
H340	H	HEMPSTEAD	Municipal conservation - medium water user group	\$0	0	122	161	204	256	317	N
H341	H	HILLCREST	Expanded use of groundwater	\$2,357	0	0	0	0	0	1	N
H342	H	HILLCREST	Municipal conservation - small water user group	\$0	0	1	1	2	5	7	N
H343	H	HILSHIRE VILLAGE	Contract with City of Houston	\$19,456	0	0	15	17	18	18	Y
H344	H	HILSHIRE VILLAGE	Municipal conservation - small water user group	\$0	0	10	10	10	10	10	N
H345	H	HILSHIRE VILLAGE	Reallocation of existing supplies	\$121,185	0	5	6	2	1	1	N
H346	H	HITCHCOCK	Contract with GCWA	\$1,993,269	0	182	182	182	182	182	N
H347	H	HITCHCOCK	Expanded use of groundwater	\$2,357	0	1	0	0	0	0	N
H348	H	HOLIDAY LAKES	Expanded use of groundwater	\$2,357	0	0	0	0	0	1	N
H349	H	HOLIDAY LAKES	Municipal conservation - small water user group	\$0	0	0	0	0	0	1	N
H350	H	HOUSTON	Allens Creek Reservoir	\$155,926,680	0	40,175	38,567	61,447	69,755	69,755	N
H351	H	HOUSTON	City of Houston bayous permit	\$20,956,000	0	0	0	0	0	0	N
H352	H	HOUSTON	City of Houston distribution expansion	\$261,040,000	0	280,000	128,000	64,000	48,000	48,000	Y
H353	H	HOUSTON	City of Houston indirect reuse	\$306,052,884	0	0	0	12,518	20,450	66,201	N
H354	H	HOUSTON	City of Houston to BRA contract	\$0	0	27,498	25,201	57,886	69,755	69,755	Y
H355	H	HOUSTON	City of Houston to NFBWA contract	\$0	0	444	17,971	31,161	41,172	50,442	Y
H356	H	HOUSTON	City of Houston treatment expansion	\$2,045,672,161	16,000	280,000	128,000	64,000	48,000	48,000	Y
H357	H	HOUSTON	Expanded use of groundwater	\$2,421,029	0	7,667	14,820	14,952	15,128	15,336	N
H358	H	HOUSTON	Luce Bayou transfer	\$253,916,914	0	128,259	206,276	207,629	205,171	270,742	Y
H359	H	HOUSTON	Municipal conservation - large water user group	\$0	24,667	27,210	29,610	32,083	34,730	37,603	N
H360	H	HOUSTON	SJRA to City of Houston contract	\$0	0	0	1,356	5,300	3,875	2,428	Y
H361	H	HOUSTON	TRA to City of Houston contract	\$0	0	0	116,738	123,524	123,524	123,524	N
H362	H	HOUSTON	Wastewater reuse for industry	\$332,051,761	0	0	0	0	0	67,200	N
H363	H	HUMBLE	Contract with City of Houston	\$4,504,288	0	1,718	2,355	3,196	3,708	3,708	Y
H364	H	HUMBLE	Municipal conservation - large water user group	\$0	232	258	283	308	334	362	N
H365	H	HUMBLE	Reallocation of existing supplies	\$2,942,206	820	820	879	450	293	707	N

H366	H	HUNTERS CREEK VILLAGE	Contract with City of Houston	\$567,874	0	0	809	1,068	1,216	1,216	Y
H367	H	HUNTERS CREEK VILLAGE	Expanded use of groundwater	\$110,758	0	24	47	47	47	47	N
H368	H	HUNTERS CREEK VILLAGE	Municipal conservation - medium water user group	\$0	104	111	118	125	132	139	N
H369	H	HUNTERS CREEK VILLAGE	Reallocation of existing supplies	\$1,928,245	955	1,034	302	150	96	210	N
H370	H	HUNTSVILLE	City of Huntsville water treatment plant	\$61,023,906	11,200	11,200	11,200	11,200	11,200	11,200	Y
H371	H	IOWA COLONY	Expanded use of groundwater	\$91,907	0	3	11	20	29	39	N
H372	H	IOWA COLONY	Municipal conservation - small water user group	\$0	0	7	7	7	8	9	N
H373	H	IRRIGATION, BRAZORIA	Brazoria County interruptible supplies for irrigation	\$0	98,189	86,759	64,000	64,000	64,000	64,000	N
H374	H	IRRIGATION, BRAZORIA	Contract with GCWA	\$0	0	0	13,628	13,628	13,821	15,465	Y
H375	H	IRRIGATION, BRAZORIA	Expanded use of groundwater	\$3,277,008	0	0	4,748	2,105	1,912	268	N
H376	H	IRRIGATION, BRAZORIA	Irrigation conservation	\$198,255	18,792	18,792	18,792	18,792	18,792	18,792	N
H377	H	IRRIGATION, CHAMBERS	Irrigation conservation	\$279,330	24,018	24,018	24,018	24,018	24,018	24,018	N
H378	H	IRRIGATION, CHAMBERS	Reallocation of existing supplies	\$0	20,376	20,600	20,734	20,857	20,975	21,076	N
H379	H	IRRIGATION, FORT BEND	Irrigation conservation	\$61,711	5,197	5,197	5,197	5,197	5,197	5,197	N
H380	H	IRRIGATION, GALVESTON	Brazoria County interruptible supplies for irrigation	\$0	6,788	0	0	0	0	0	N
H381	H	IRRIGATION, GALVESTON	Contract with GCWA	\$0	0	6,788	6,788	6,788	6,788	6,788	N
H382	H	IRRIGATION, GALVESTON	Irrigation conservation	\$29,422	2,392	2,392	2,392	2,392	2,392	2,392	N
H383	H	IRRIGATION, LIBERTY	Expanded use of groundwater	\$53,837	0	12	24	35	47	78	N
H384	H	IRRIGATION, LIBERTY	Irrigation conservation	\$188,718	20,876	20,876	20,876	20,876	20,876	20,876	N
H385	H	IRRIGATION, LIBERTY	Reallocation of existing supplies	\$0	6,657	6,697	6,732	6,767	6,805	6,833	N
H386	H	IRRIGATION, WALLER	Expanded use of groundwater	\$327,148	0	474	0	13	0	0	N
H387	H	IRRIGATION, WALLER	Irrigation conservation	\$0	0	0	0	0	6,606	6,606	N
H388	H	JACINTO CITY	Contract with City of Houston	\$171,541	0	0	0	0	25	25	Y
H389	H	JACINTO CITY	Expanded use of groundwater	\$51,844	0	9	22	22	22	22	N
H390	H	JACINTO CITY	Municipal conservation - large water user group	\$0	0	0	57	92	97	102	N
H391	H	JACINTO CITY	Reallocation of existing supplies	\$116,988	0	0	0	0	2	83	N
H392	H	JAMAICA BEACH	Expanded use of groundwater	\$16,496	0	4	7	7	7	7	N
H393	H	JERSEY VILLAGE	Municipal conservation - medium water user group	\$0	0	112	129	147	164	182	N
H394	H	JERSEY VILLAGE	NHCRWA Groundwater Reduction Plan participation	\$2,809,145	0	364	767	1,043	1,315	1,600	N
H395	H	JEWETT	Expanded use of groundwater	\$127,253	0	35	54	53	49	52	N
H396	H	JEWETT	Municipal conservation - small water user group	\$0	0	13	15	15	13	15	N
H397	H	KATY	Municipal conservation - large water user group	\$0	238	295	354	416	479	550	N
H398	H	KATY	WHCRWA Groundwater Reduction Plan participation	\$16,214,279	889	2,958	4,112	5,017	5,971	7,008	N
H399	H	KEMAH	Contract with GCWA	\$523,817	0	208	230	237	241	247	N
H400	H	KEMAH	Expanded use of groundwater	\$0	0	4	7	7	7	7	N
H401	H	KEMAH	Interim strategies - temporary overdraft	\$402,715	171	0	0	0	0	0	N
H402	H	KEMAH	Municipal conservation - small water user group	\$0	15	18	19	20	20	20	N
H403	H	KENDLETON	Expanded use of groundwater	\$914,183	0	43	100	173	267	388	N
H404	H	KENDLETON	Municipal conservation - small water user group	\$0	0	11	14	18	23	30	N
H405	H	KENEFICK	Expanded use of groundwater	\$209,734	0	18	34	50	68	89	N
H406	H	KENEFICK	Municipal conservation - small water user group	\$0	0	6	7	8	9	10	N
H407	H	LA PORTE	Expanded use of groundwater	\$176,738	0	35	75	75	75	75	N
H408	H	LAKE JACKSON	Contract with Brazosport Water Authority	\$2,972,940	744	708	830	1,049	1,349	1,703	N
H409	H	LAKE JACKSON	Expanded use of groundwater	\$1,225,716	0	333	473	508	515	521	N
H410	H	LAKE JACKSON	Municipal conservation - large water user group	\$0	255	275	292	310	330	355	N
H411	H	LAKE LIVINGSTON WATER SUPPLY & SEWER SERVICE COMPANY	Expanded use of groundwater	\$7,070	0	2	2	0	0	0	N
H412	H	LAKE LIVINGSTON WATER SUPPLY & SEWER SERVICE COMPANY	Lake Livingston Water Supply and Sewer Service Corporation surface water project	\$3,087,974	954	954	954	954	954	954	Y
H413	H	LAKE LIVINGSTON WATER SUPPLY & SEWER SERVICE COMPANY	Municipal conservation - large water user group	\$0	19	86	97	98	103	108	N
H414	H	LEAGUE CITY	Contract with GCWA	\$6,740,842	0	3,500	3,852	3,924	4,009	4,109	N
H415	H	LEAGUE CITY	Expanded use of groundwater	\$0	0	77	119	119	119	119	N
H416	H	LEAGUE CITY	Interim strategies - temporary overdraft	\$6,094,892	2,850	0	0	0	0	0	N
H417	H	LEAGUE CITY	Municipal conservation - large water user group	\$0	476	525	552	557	562	569	N
H418	H	LIBERTY	Expanded use of groundwater	\$280,423	0	18	23	34	69	119	N
H419	H	LIBERTY	Municipal conservation - medium water user group	\$0	0	18	23	34	69	97	N
H420	H	LIVESTOCK, BRAZORIA	Expanded use of groundwater	\$8,972	0	13	0	0	0	0	N
H421	H	LIVESTOCK, BRAZORIA	New groundwater wells for livestock	\$18,635	0	27	27	27	27	27	N
H422	H	LIVESTOCK, GALVESTON	Expanded use of groundwater	\$17,945	0	10	26	26	26	26	N
H423	H	LIVESTOCK, GALVESTON	Interim strategies	\$9,662	14	0	0	0	0	0	N
H424	H	LIVESTOCK, GALVESTON	New groundwater wells for livestock	\$0	0	14	14	14	14	14	N
H425	H	LONGHORN TOWN UD	City of Houston Groundwater Reduction Plan participation	\$3,756,206	167	574	857	1,105	1,351	1,597	N
H426	H	LONGHORN TOWN UD	Municipal conservation	\$0	12	26	33	41	49	56	N
H427	H	MADISONVILLE	Expanded use of groundwater	\$299,282	0	34	56	75	100	127	N
H428	H	MADISONVILLE	Municipal conservation - medium water user group	\$0	0	34	50	51	53	54	N
H429	H	MAGNOLIA	Expanded use of groundwater	\$225,644	0	11	39	61	82	99	N
H430	H	MAGNOLIA	Interim strategies - temporary overdraft	\$181,433	77	0	0	0	0	0	N
H431	H	MAGNOLIA	Municipal conservation - small water user group	\$0	24	34	44	56	72	91	N
H432	H	MAGNOLIA	SJRA Water Resources Assessment Plan participation	\$2,457,095	0	221	380	561	812	1,118	N
H433	H	MANUFACTURING, AUSTIN	Expanded use of groundwater	\$242,726	0	23	43	62	78	103	N
H434	H	MANUFACTURING, BRAZORIA	Contract with BRA	\$299,533,212	0	47,499	29,570	51,207	71,985	97,090	Y

H435	H	MANUFACTURING, BRAZORIA	Contract with Brazosport Water Authority	\$2,170,394	326	1,096	134	130	0	0	N
H436	H	MANUFACTURING, BRAZORIA	Contract with Dow	\$155,206,615	0	21,800	21,800	21,800	21,800	21,800	Y
H437	H	MANUFACTURING, BRAZORIA	Contract with GCWA	\$94,758,507	0	0	39,500	39,500	39,500	39,500	Y
H438	H	MANUFACTURING, BRAZORIA	Expanded use of groundwater	\$8,782,696	0	397	1,821	2,880	3,364	3,812	N
H439	H	MANUFACTURING, BRAZORIA	Interim strategies - temporary overdraft	\$41,388,791	24,916	0	0	0	0	0	N
H440	H	MANUFACTURING, BRAZORIA	Reallocation of existing supplies	\$146,209,754	13,694	13,694	13,694	13,694	13,694	13,694	N
H441	H	MANUFACTURING, CHAMBERS	Contract with TRA	\$104,032,121	8,264	9,230	10,252	11,284	12,240	13,445	N
H442	H	MANUFACTURING, CHAMBERS	Expanded use of groundwater	\$463,884	0	191	197	189	154	139	N
H443	H	MANUFACTURING, FORT BEND	Contract with BRA	\$20,181,897	0	623	1,698	1,799	1,867	1,719	Y
H444	H	MANUFACTURING, FORT BEND	Contract with Fort Bend County WCID #1	\$1,815,739	0	148	824	940	1,016	1,016	N
H445	H	MANUFACTURING, FORT BEND	Industrial conservation	\$0	0	558	558	558	558	558	N
H446	H	MANUFACTURING, GALVESTON	Expanded use of groundwater	\$1,420,055	0	232	604	604	604	604	N
H447	H	MANUFACTURING, HARRIS	City of Houston indirect reuse	\$44,811,089	0	0	0	14,250	16,080	16,080	N
H448	H	MANUFACTURING, HARRIS	Contract with City of Houston	\$91,710,759	0	8,611	12,358	9,181	9,181	9,181	Y
H449	H	MANUFACTURING, HARRIS	Contract with SJRA	\$230,022,461	23,008	27,754	31,791	35,763	38,736	37,244	N
H450	H	MANUFACTURING, HARRIS	Expanded use of groundwater	\$18,771,985	0	4,740	8,769	8,769	8,769	8,769	N
H451	H	MANUFACTURING, HARRIS	Reallocation of existing supplies	\$42,221,489	4,487	251	251	2,029	1,394	0	N
H452	H	MANUFACTURING, LEON	Expanded use of groundwater	\$1,411,137	0	128	253	379	493	599	N
H453	H	MANUFACTURING, LIBERTY	Expanded use of groundwater	\$808,253	0	72	144	218	285	343	N
H454	H	MANUFACTURING, MADISON	Expanded use of groundwater	\$325,201	0	29	56	83	107	138	N
H455	H	MANUFACTURING, MONTGOMERY	Interim strategies - temporary overdraft	\$1,099,885	469	0	0	0	0	0	N
H456	H	MANUFACTURING, MONTGOMERY	SJRA Water Resources Assessment Plan participation	\$4,777,069	0	988	1,384	1,756	2,129	2,504	N
H457	H	MANUFACTURING, SAN JACINTO	Expanded use of groundwater	\$47,131	0	4	8	12	15	20	N
H458	H	MANUFACTURING, WALKER	Expanded use of groundwater	\$6,024,477	0	719	1,500	1,777	2,154	2,571	N
H459	H	MANUFACTURING, WALLER	Expanded use of groundwater	\$129,613	0	12	23	34	44	55	N
H460	H	MANVEL	Contract with GCWA	\$559,334	0	49	44	45	48	51	Y
H461	H	MANVEL	Expanded use of groundwater	\$58,914	0	23	25	22	18	15	N
H462	H	MANVEL	Municipal conservation - large water user group	\$0	0	30	30	29	28	28	N
H463	H	MASON CREEK UD	City of Houston Groundwater Reduction Plan participation	\$3,946,995	566	1,487	1,696	1,682	1,674	1,674	N
H464	H	MASON CREEK UD	Municipal conservation - medium water user group	\$0	140	138	137	135	135	135	N
H465	H	MEADOWS	Contract with Fort Bend County WCID #2	\$2,049,847	0	491	1,092	1,092	1,092	1,092	Y
H466	H	MEADOWS	Municipal conservation - medium water user group	\$0	123	122	121	119	119	119	N
H467	H	MERCY WSC	Expanded use of groundwater	\$570,266	0	79	142	187	217	242	N
H468	H	MERCY WSC	Municipal conservation - small water user group	\$0	0	27	31	33	35	36	N
H469	H	MINING, AUSTIN	Expanded use of groundwater	\$37,706	0	5	8	11	14	16	N
H470	H	MINING, BRAZORIA	Contract with BRA	\$15,168,210	0	623	785	962	1,173	1,387	Y
H471	H	MINING, BRAZORIA	Expanded use of groundwater	\$756,326	0	168	241	296	317	321	N
H472	H	MINING, CHAMBERS	Contract with TRA	\$145,447,351	5,559	7,853	9,720	11,604	13,492	15,227	N
H473	H	MINING, CHAMBERS	Expanded use of groundwater	\$1,602,345	0	301	338	416	514	592	N
H474	H	MINING, CHAMBERS	Reallocation of existing supplies	\$1,858,825	149	664	655	652	652	649	N
H475	H	MINING, FORT BEND	Contract with BRA	\$6,288,364	0	266	548	557	567	574	Y
H476	H	MINING, FORT BEND	Contract with GCWA	\$7,991,054	0	86	703	717	729	739	Y
H477	H	MINING, FORT BEND	Expanded use of groundwater	\$21,209	0	4	4	6	7	9	N
H478	H	MINING, GALVESTON	Contract with GCWA	\$372,927	0	21	24	28	31	34	N
H479	H	MINING, GALVESTON	Contract with LNVA	\$405,835	16	23	26	29	33	37	N
H480	H	MINING, GALVESTON	Expanded use of groundwater	\$2,357	0	1	2	2	2	2	N
H481	H	MINING, GALVESTON	Interim strategies - temporary overdraft	\$35,348	15	0	0	0	0	0	N
H482	H	MINING, HARRIS	Contract with City of Houston	\$3,322,367	0	0	266	407	515	515	Y
H483	H	MINING, HARRIS	Expanded use of groundwater	\$58,914	0	16	25	25	25	25	N
H484	H	MINING, HARRIS	Reallocation of existing supplies	\$3,704,430	143	279	99	57	41	126	N
H485	H	MINING, LIBERTY	Expanded use of groundwater	\$709,291	0	67	124	178	237	300	N
H486	H	MINING, MONTGOMERY	Interim strategies - temporary overdraft	\$259,154	110	0	0	0	0	0	N
H487	H	MINING, MONTGOMERY	SJRA Water Resources Assessment Plan participation	\$742,228	0	216	279	331	382	425	N
H488	H	MINING, POLK	Expanded use of groundwater	\$14,141	0	2	3	4	5	6	N
H489	H	MISSOURI CITY	City of Missouri City Groundwater Reduction Plan	\$24,003,201	0	395	4,644	8,362	8,362	12,775	Y
H490	H	MISSOURI CITY	City of Missouri City Groundwater Reduction Plan - aquifer storage and recovery	\$58,967,437	0	4,147	4,147	4,147	4,147	4,147	N
H491	H	MISSOURI CITY	City of Missouri City Groundwater Reduction Plan - reuse	\$9,100,352	0	640	640	640	640	640	N
H492	H	MISSOURI CITY	Contract with City of Missouri City	\$0	0	395	4,644	8,362	8,362	12,775	Y
H493	H	MISSOURI CITY	GCWA to City of Missouri City contract	\$0	0	713	6,330	10,661	10,911	15,435	Y
H494	H	MISSOURI CITY	Municipal conservation - large water user group	\$0	83	1,243	1,481	1,727	1,914	2,312	N
H495	H	MONT BELVIEU	Contract with CLCND	\$19,160,183	0	945	1,159	1,351	1,552	1,762	Y
H496	H	MONT BELVIEU	Expanded use of groundwater	\$0	0	52	94	125	155	183	N
H497	H	MONT BELVIEU	Interim strategies - temporary overdraft	\$1,208,870	516	0	0	0	0	0	N
H498	H	MONT BELVIEU	Municipal conservation - small water user group	\$0	54	71	86	99	113	126	N
H499	H	MONT BELVIEU	Reallocation of existing supplies	\$477,951	203	0	0	0	0	0	N
H500	H	MONTGOMERY	Contract with SJRA	\$1,892,736	0	0	0	0	835	1,467	Y
H501	H	MONTGOMERY	Expanded use of groundwater	\$1,682,732	0	396	513	583	596	587	N
H502	H	MONTGOMERY	Interim strategies - temporary overdraft	\$101,329	43	0	0	0	0	0	N
H503	H	MONTGOMERY	Municipal conservation - small water user group	\$0	14	57	83	109	136	162	N

H504	H	MONTGOMERY	SJRA Water Resources Assessment Plan participation	\$2,122,045	0	374	710	1,087	0	0	N
H505	H	MONTGOMERY	SJRA Water Resources Assessment Plan participation	\$2,270,976	0	0	0	0	1,151	1,011	Y
H506	H	MONTGOMERY COUNTY MUD #18	Contract with SJRA	\$3,792,506	0	0	0	461	2,265	4,354	Y
H507	H	MONTGOMERY COUNTY MUD #18	Expanded use of groundwater	\$266,435	0	0	215	473	704	880	N
H508	H	MONTGOMERY COUNTY MUD #18	Interim strategies - temporary overdraft	\$747,724	318	0	0	0	0	0	N
H509	H	MONTGOMERY COUNTY MUD #18	Municipal conservation - medium water user group	\$0	112	142	210	290	397	520	N
H510	H	MONTGOMERY COUNTY MUD #18	SJRA Water Resources Assessment Plan participation	\$3,331,489	0	865	1,655	0	0	0	N
H511	H	MONTGOMERY COUNTY MUD #18	SJRA Water Resources Assessment Plan participation	\$8,059,544	0	0	0	3,236	3,122	3,000	Y
H512	H	MONTGOMERY COUNTY MUD #19	Contract with SJRA	\$0	0	0	0	42	152	222	Y
H513	H	MONTGOMERY COUNTY MUD #19	Interim strategies - temporary overdraft	\$188,499	80	0	0	0	0	0	N
H514	H	MONTGOMERY COUNTY MUD #19	Municipal conservation - small water user group	\$0	25	25	25	25	25	25	N
H515	H	MONTGOMERY COUNTY MUD #19	SJRA Water Resources Assessment Plan participation	\$204,988	0	167	0	0	0	0	N
H516	H	MONTGOMERY COUNTY MUD #19	SJRA Water Resources Assessment Plan participation	\$796,560	0	0	410	296	209	153	Y
H517	H	MONTGOMERY COUNTY MUD #8	Contract with SJRA	\$278,454	0	0	0	149	361	493	Y
H518	H	MONTGOMERY COUNTY MUD #8	Interim strategies - temporary overdraft	\$336,839	143	0	0	0	0	0	N
H519	H	MONTGOMERY COUNTY MUD #8	Montgomery MUD #8/9 indirect reuse	\$5,837,866	0	332	401	534	534	534	N
H520	H	MONTGOMERY COUNTY MUD #8	Municipal conservation - medium water user group	\$0	50	65	79	83	82	82	N
H521	H	MONTGOMERY COUNTY MUD #8	SJRA Water Resources Assessment Plan participation	\$40,062	0	16	160	0	0	0	N
H522	H	MONTGOMERY COUNTY MUD #8	SJRA Water Resources Assessment Plan participation	\$1,150,799	0	51	63	583	407	295	Y
H523	H	MONTGOMERY COUNTY MUD #9	Contract with SJRA	\$336,693	0	0	0	160	400	558	Y
H524	H	MONTGOMERY COUNTY MUD #9	Expanded use of groundwater	\$23,144	0	6	31	0	0	0	N
H525	H	MONTGOMERY COUNTY MUD #9	Interim strategies - temporary overdraft	\$325,071	138	0	0	0	0	0	N
H526	H	MONTGOMERY COUNTY MUD #9	Montgomery MUD #8/9 indirect reuse	\$6,407,821	0	325	415	586	586	586	N
H527	H	MONTGOMERY COUNTY MUD #9	Municipal conservation - small water user group	\$0	44	60	76	83	85	86	N
H528	H	MONTGOMERY COUNTY MUD #9	SJRA Water Resources Assessment Plan participation	\$127,663	0	19	171	0	0	0	N
H529	H	MONTGOMERY COUNTY MUD #9	SJRA Water Resources Assessment Plan participation	\$1,267,983	0	51	64	633	453	335	Y
H530	H	MONTGOMERY COUNTY UD #2	Interim strategies - temporary overdraft	\$228,540	97	0	0	0	0	0	N
H531	H	MONTGOMERY COUNTY UD #2	Municipal conservation - small water user group	\$0	31	31	30	30	30	30	N
H532	H	MONTGOMERY COUNTY UD #2	SJRA Water Resources Assessment Plan participation	\$640,909	0	203	259	298	337	369	N
H533	H	MONTGOMERY COUNTY UD #3	Contract with SJRA	\$319,774	0	0	0	60	248	423	Y
H534	H	MONTGOMERY COUNTY UD #3	Interim strategies - temporary overdraft	\$193,211	82	0	0	0	0	0	N
H535	H	MONTGOMERY COUNTY UD #3	Municipal conservation - medium water user group	\$0	29	30	33	37	43	51	N
H536	H	MONTGOMERY COUNTY UD #3	SJRA Water Resources Assessment Plan participation	\$428,815	0	184	264	0	0	0	N
H537	H	MONTGOMERY COUNTY UD #3	SJRA Water Resources Assessment Plan participation	\$992,750	0	0	0	418	342	292	Y
H538	H	MONTGOMERY COUNTY UD #4	Contract with SJRA	\$229,664	0	0	0	90	322	473	Y
H539	H	MONTGOMERY COUNTY UD #4	Interim strategies - temporary overdraft	\$393,307	167	0	0	0	0	0	N
H540	H	MONTGOMERY COUNTY UD #4	Municipal conservation - medium water user group	\$0	58	58	57	56	56	56	N
H541	H	MONTGOMERY COUNTY UD #4	SJRA Water Resources Assessment Plan participation	\$671,240	0	353	452	0	0	0	N
H542	H	MONTGOMERY COUNTY UD #4	SJRA Water Resources Assessment Plan participation	\$1,215,621	0	0	0	630	445	326	Y
H543	H	MONTGOMERY COUNTY WCID #1	Interim strategies - temporary overdraft	\$197,922	84	0	0	0	0	0	N
H544	H	MONTGOMERY COUNTY WCID #1	Municipal conservation - medium water user group	\$0	30	31	34	39	45	53	N
H545	H	MONTGOMERY COUNTY WCID #1	SJRA Water Resources Assessment Plan participation	\$1,215,683	0	189	272	358	470	600	N
H546	H	NEEDVILLE	Expanded use of groundwater	\$1,665,869	0	96	215	337	506	707	N
H547	H	NEEDVILLE	Municipal conservation - medium water user group	\$0	0	18	22	26	31	38	N
H548	H	NEW CANEY MUD	Expanded use of groundwater	\$40,876	0	0	0	0	5	55	N
H549	H	NEW CANEY MUD	Interim strategies - temporary overdraft	\$625,873	266	0	0	0	0	0	N
H550	H	NEW CANEY MUD	Municipal conservation	\$0	69	153	200	252	326	412	N
H551	H	NEW CANEY MUD	SJRA Water Resources Assessment Plan participation	\$6,131,759	0	546	944	1,396	2,058	2,854	N
H552	H	NEW WAVERLY	Expanded use of groundwater	\$58,915	0	17	25	18	17	17	N
H553	H	NEW WAVERLY	Municipal conservation - small water user group	\$0	0	13	13	13	13	13	N
H554	H	NORMANGEE	Expanded use of groundwater	\$63,628	0	17	26	23	22	24	N
H555	H	NORMANGEE	Municipal conservation - small water user group	\$0	1	10	11	11	11	11	N
H556	H	NORTH BELT UD	City of Houston Groundwater Reduction Plan participation	\$2,180,544	112	384	541	666	796	926	N
H557	H	NORTH BELT UD	Municipal conservation - medium water user group	\$0	27	36	44	51	60	68	N
H558	H	NORTH CHANNEL WATER AUTHORITY	City of Houston to NCWA contract	\$0	1,954	2,392	2,869	3,511	4,157	4,912	Y
H559	H	NORTH FORT BEND WATER AUTHORITY	City of Houston to NFBWA contract	\$0	0	444	17,971	31,161	41,172	50,442	Y
H560	H	NORTH FORT BEND WATER AUTHORITY	Contract with NFBWA	\$44,964,481	0	444	13,085	27,315	38,155	38,155	Y
H561	H	NORTH FORT BEND WATER AUTHORITY	Expanded use of groundwater	\$12,395,510	0	6,590	2,725	2,725	2,725	2,725	N
H562	H	NORTH FORT BEND WATER AUTHORITY	Municipal conservation - small water user group	\$0	0	1,693	4,062	4,893	5,557	6,155	N
H563	H	NORTH FORT BEND WATER AUTHORITY	NFBWA Groundwater Reduction Plan	\$0	35,009	61,021	70,363	84,943	96,103	106,402	Y
H564	H	NORTH FORT BEND WATER AUTHORITY	NFBWA internal distribution	\$225,000,000	35,009	61,021	70,363	84,943	96,103	106,402	Y
H565	H	NORTH FORT BEND WATER AUTHORITY	NFBWA shared transmission line	\$213,000,000	0	21,878	39,405	52,595	62,606	71,876	Y
H566	H	NORTH FORT BEND WATER AUTHORITY	Reallocation of existing supplies	\$10,783,239	0	0	4,886	3,846	3,017	12,287	N
H567	H	NORTH FORT BEND WATER AUTHORITY	Wastewater reclamation for municipal irrigation	\$6,796,870	0	0	1,590	2,980	4,129	5,158	N
H568	H	NORTH GREEN MUD	City of Houston Groundwater Reduction Plan participation	\$876,399	84	242	300	321	345	372	N
H569	H	NORTH GREEN MUD	Municipal conservation - medium water user group	\$0	21	23	24	26	28	30	N
H570	H	NORTH HARRIS COUNTY REGIONAL WATER AUTHORITY	City of Houston indirect reuse	\$147,080,973	0	0	0	18,130	31,629	0	N
H571	H	NORTH HARRIS COUNTY REGIONAL WATER AUTHORITY	City of Houston to NHCRWA contract	\$0	0	56,453	83,041	83,041	78,041	83,041	Y
H572	H	NORTH HARRIS COUNTY REGIONAL WATER AUTHORITY	Contract with NHCRWA	\$42,207,965	0	56,453	83,041	64,491	34,726	27,478	N

H573	H	NORTH HARRIS COUNTY REGIONAL WATER AUTHORITY	Municipal conservation - small water user group	\$0	6,441	7,598	8,480	8,961	9,156	9,389	N
H574	H	NORTH HARRIS COUNTY REGIONAL WATER AUTHORITY	NHCRWA Groundwater Reduction Plan	\$0	34,714	91,167	117,755	99,625	81,126	117,755	Y
H575	H	NORTH HARRIS COUNTY REGIONAL WATER AUTHORITY	NHCRWA indirect reuse	\$66,778,694	0	0	0	7,300	16,300	16,300	N
H576	H	NORTH HARRIS COUNTY REGIONAL WATER AUTHORITY	NHCRWA internal 2010 distribution	\$153,149,640	34,714	34,714	34,714	34,714	34,714	34,714	Y
H577	H	NORTH HARRIS COUNTY REGIONAL WATER AUTHORITY	NHCRWA internal 2020 distribution	\$345,292,192	0	91,167	91,167	91,167	91,167	91,167	Y
H578	H	NORTH HARRIS COUNTY REGIONAL WATER AUTHORITY	NHCRWA internal 2030 distribution	\$37,439,584	0	0	117,755	117,755	117,755	117,755	Y
H579	H	NORTH HARRIS COUNTY REGIONAL WATER AUTHORITY	NHCRWA transmission 2010	\$80,690,624	34,714	34,714	34,714	34,714	34,714	34,714	Y
H580	H	NORTH HARRIS COUNTY REGIONAL WATER AUTHORITY	NHCRWA transmission 2020	\$172,558,512	0	91,167	91,167	91,167	91,167	91,167	Y
H581	H	NORTH HARRIS COUNTY REGIONAL WATER AUTHORITY	NHCRWA transmission 2030	\$0	0	0	117,755	117,755	117,755	117,755	Y
H582	H	NORTH HARRIS COUNTY REGIONAL WATER AUTHORITY	Reallocation of existing supplies	\$0	0	0	0	420	11,686	55,563	N
H583	H	NORTH HARRIS COUNTY REGIONAL WATER AUTHORITY	Wastewater reclamation for municipal irrigation	\$4,314,260	0	0	1,595	2,473	2,886	3,274	N
H584	H	NORTHWEST HARRIS COUNTY MUD #23	Municipal conservation - medium water user group	\$0	35	43	52	60	69	77	N
H585	H	NORTHWEST HARRIS COUNTY MUD #23	NHCRWA Groundwater Reduction Plan participation	\$2,462,367	141	467	646	770	908	1,046	N
H586	H	NORTHWEST PARK MUD	City of Houston Groundwater Reduction Plan participation	\$5,783,544	662	2,179	2,525	2,474	2,450	2,450	N
H587	H	NORTHWEST PARK MUD	Municipal conservation - large water user group	\$0	184	217	217	213	211	211	N
H588	H	NRG	BRA to NRG Energy contract	\$0	0	0	0	0	0	8,500	Y
H589	H	OAK RIDGE NORTH	Contract with SJRA	\$441,765	0	0	0	101	442	784	Y
H590	H	OAK RIDGE NORTH	Interim strategies - temporary overdraft	\$270,927	115	0	0	0	0	0	N
H591	H	OAK RIDGE NORTH	Municipal conservation - medium water user group	\$0	41	45	53	64	77	94	N
H592	H	OAK RIDGE NORTH	SJRA Water Resources Assessment Plan participation	\$369,782	0	272	0	0	0	0	N
H593	H	OAK RIDGE NORTH	SJRA Water Resources Assessment Plan participation	\$1,888,616	0	0	816	709	609	541	Y
H594	H	OLD RIVER-WINFREE	Contract with CLCND	\$2,465,107	0	178	189	198	211	225	Y
H595	H	OLD RIVER-WINFREE	Expanded use of groundwater	\$0	0	0	0	0	1	3	N
H596	H	OLD RIVER-WINFREE	Interim strategies - temporary overdraft	\$381,545	162	0	0	0	0	0	N
H597	H	OLD RIVER-WINFREE	Municipal conservation - medium water user group	\$0	12	13	14	15	16	17	N
H598	H	ONALASKA	Expanded use of groundwater	\$320,489	0	40	71	92	113	136	N
H599	H	ONALASKA	Municipal conservation - small water user group	\$0	0	13	14	16	17	18	N
H600	H	ONALASKA WSC	Expanded use of groundwater	\$35,349	0	4	7	2	6	15	N
H601	H	ORBIT SYSTEMS INC	Contract with BRA	\$186,464	0	4	10	12	14	17	Y
H602	H	ORBIT SYSTEMS INC	Expanded use of groundwater	\$841,227	0	67	136	205	274	357	N
H603	H	ORBIT SYSTEMS INC	Municipal conservation - medium water user group	\$0	1	31	36	39	44	48	N
H604	H	OYSTER CREEK	Contract with Brazosport Water Authority	\$275,064	25	31	42	57	76	100	N
H605	H	OYSTER CREEK	Expanded use of groundwater	\$70,697	0	15	24	27	29	30	N
H606	H	OYSTER CREEK	Municipal conservation - small water user group	\$0	9	10	12	13	14	15	N
H607	H	PANORAMA VILLAGE	Contract with SJRA	\$37,261	0	0	0	71	265	406	Y
H608	H	PANORAMA VILLAGE	Interim strategies - temporary overdraft	\$268,573	114	0	0	0	0	0	N
H609	H	PANORAMA VILLAGE	Municipal conservation - small water user group	\$0	36	38	39	41	43	45	N
H610	H	PANORAMA VILLAGE	SJRA Water Resources Assessment Plan participation	\$322,717	0	251	0	0	0	0	N
H611	H	PANORAMA VILLAGE	SJRA Water Resources Assessment Plan participation	\$1,219,429	0	0	649	496	366	280	Y
H612	H	PARKWAY UD	Contract with City of Houston	\$0	0	0	156	184	190	190	Y
H613	H	PARKWAY UD	Municipal conservation - small water user group	\$0	17	16	16	16	15	15	N
H614	H	PARKWAY UD	Reallocation of existing supplies	\$486,037	225	221	58	26	15	17	N
H615	H	PASADENA	City of Houston to City of Pasadena contract	\$0	1,865	2,278	2,665	3,153	3,579	4,068	Y
H616	H	PASADENA	Expanded use of groundwater	\$833,945	0	185	354	354	354	354	N
H617	H	PASADENA	Municipal conservation - large water user group	\$0	1,298	1,415	1,522	1,636	1,759	1,897	N
H618	H	PATTON VILLAGE	Interim strategies - temporary overdraft	\$35,348	15	0	0	0	0	0	N
H619	H	PATTON VILLAGE	Municipal conservation - small water user group	\$0	5	5	6	6	8	9	N
H620	H	PATTON VILLAGE	SJRA Water Resources Assessment Plan participation	\$230,942	0	32	47	64	84	113	N
H621	H	PEARLAND	City of Pearland surface water treatment plant	\$265,000,000	6,720	6,720	6,720	13,420	13,420	13,420	Y
H622	H	PEARLAND	Contract with GCWA	\$0	0	0	539	2,068	4,156	6,913	Y
H623	H	PEARLAND	Expanded use of groundwater	\$4,916,347	0	14	448	1,169	1,719	2,101	N
H624	H	PEARLAND	Municipal conservation	\$0	224	556	652	742	843	948	N
H625	H	PEARLAND	Reallocation of existing supplies	\$0	0	0	201	294	329	0	N
H626	H	PECAN GROVE MUD #1	Municipal conservation	\$0	146	205	208	210	216	225	N
H627	H	PECAN GROVE MUD #1	Pecan Grove Groundwater Reduction Plan	\$15,960,000	866	866	1,731	1,731	1,731	1,731	Y
H628	H	PINE ISLAND	Expanded use of groundwater	\$443,019	0	29	60	93	137	188	N
H629	H	PINE ISLAND	Municipal conservation - small water user group	\$0	0	8	10	12	14	17	N
H630	H	PINE TRAILS UTILITY	Contract with NCWA	\$362,312	0	0	227	332	411	411	Y
H631	H	PINE TRAILS UTILITY	Expanded use of groundwater	\$61,271	0	14	26	26	26	26	N
H632	H	PINE TRAILS UTILITY	Municipal conservation - medium water user group	\$0	56	60	64	68	72	77	N
H633	H	PINE TRAILS UTILITY	Reallocation of existing supplies	\$627,231	215	266	85	47	33	110	N
H634	H	PINEY POINT VILLAGE	Contract with City of Houston	\$250,132	0	0	556	710	788	788	Y
H635	H	PINEY POINT VILLAGE	Expanded use of groundwater	\$40,062	0	8	17	17	17	17	N
H636	H	PINEY POINT VILLAGE	Municipal conservation - medium water user group	\$0	76	78	81	84	86	90	N
H637	H	PINEY POINT VILLAGE	Reallocation of existing supplies	\$1,371,563	697	731	207	100	62	114	N
H638	H	PLANTATION MUD	City of Sugar Land Groundwater Reduction Plan participation	\$374,615	0	46	159	71	35	20	N
H639	H	PLANTATION MUD	Contract with City of Sugar Land	\$557,185	0	87	135	217	251	266	Y
H640	H	PLANTATION MUD	Municipal conservation - medium water user group	\$0	34	33	32	32	32	32	N
H641	H	PLEAK	Expanded use of groundwater	\$1,505,149	0	63	180	298	457	639	N

H642	H	PLEAK	Municipal conservation - small water user group	\$0	0	36	43	50	59	70	N
H643	H	PLUM GROVE	Expanded use of groundwater	\$419,458	0	35	66	99	136	178	N
H644	H	PLUM GROVE	Municipal conservation - small water user group	\$0	0	10	11	13	15	18	N
H645	H	POINT AQUARIUS MUD	Expanded use of groundwater	\$509,502	0	0	48	127	201	257	N
H646	H	POINT AQUARIUS MUD	Interim strategies - temporary overdraft	\$292,116	124	0	0	0	0	0	N
H647	H	POINT AQUARIUS MUD	Municipal conservation - medium water user group	\$0	44	54	78	105	142	184	N
H648	H	POINT AQUARIUS MUD	SJRA Water Resources Assessment Plan participation	\$4,698,957	0	331	613	966	1,472	2,091	N
H649	H	POINT BLANK	Expanded use of groundwater	\$63,628	0	11	19	23	26	27	N
H650	H	POINT BLANK	Municipal conservation - small water user group	\$0	0	5	6	6	6	6	N
H651	H	PORTER WSC	Interim strategies - temporary overdraft	\$759,427	323	0	0	0	0	0	N
H652	H	PORTER WSC	Municipal conservation - large water user group	\$0	123	137	171	212	210	210	N
H653	H	PORTER WSC	SJRA Water Resources Assessment Plan participation	\$4,494,176	0	777	1,260	1,826	2,047	2,239	N
H654	H	PRAIRIE VIEW	Expanded use of groundwater	\$1,561,875	0	91	198	321	476	663	N
H655	H	PRAIRIE VIEW	Municipal conservation - medium water user group	\$0	0	80	87	94	103	114	N
H656	H	RAYFORD ROAD MUD	Contract with SJRA	\$0	0	0	0	214	769	1,127	Y
H657	H	RAYFORD ROAD MUD	Interim strategies - temporary overdraft	\$901,989	384	0	0	0	0	0	N
H658	H	RAYFORD ROAD MUD	Municipal conservation - large water user group	\$0	146	145	144	144	144	144	N
H659	H	RAYFORD ROAD MUD	SJRA Water Resources Assessment Plan participation	\$1,037,129	0	826	0	0	0	0	N
H660	H	RAYFORD ROAD MUD	SJRA Water Resources Assessment Plan participation	\$3,442,156	0	0	2,055	1,501	1,060	776	Y
H661	H	RICHMOND	Contract with Cities of Richmond-Rosenberg	\$0	0	0	0	0	0	248	Y
H662	H	RICHMOND	Municipal conservation	\$0	0	179	213	245	301	363	N
H663	H	RICHMOND-ROSENBERG	BRA to Cities of Richmond-Rosenberg contract	\$0	0	0	0	1,091	3,060	5,645	Y
H664	H	RICHMOND-ROSENBERG	Cities of Richmond-Rosenberg Groundwater Reduction Plan - West Fort Bend surface water treatment plant	\$117,220,150	0	7,500	7,500	7,500	7,500	7,500	N
H665	H	RICHWOOD	Contract with Brazosport Water Authority	\$234,194	36	33	36	42	56	76	N
H666	H	RICHWOOD	Expanded use of groundwater	\$54,202	0	15	20	21	22	23	N
H667	H	RICHWOOD	Municipal conservation - medium water user group	\$0	20	21	22	22	23	24	N
H668	H	RIVER PLANTATION MUD	Contract with SJRA	\$780,338	0	0	0	76	272	398	Y
H669	H	RIVER PLANTATION MUD	Expanded use of groundwater	\$0	0	0	16	0	0	0	N
H670	H	RIVER PLANTATION MUD	Interim strategies - temporary overdraft	\$332,132	141	0	0	0	0	0	N
H671	H	RIVER PLANTATION MUD	Municipal conservation - medium water user group	\$0	50	49	48	48	48	48	N
H672	H	RIVER PLANTATION MUD	River Plantation Groundwater Reduction Plan - reuse	\$484,926	168	368	368	368	368	368	N
H673	H	RIVERSIDE WSC	Expanded use of groundwater	\$697,523	0	29	68	169	224	296	N
H674	H	RIVERSIDE WSC	Municipal conservation - medium water user group	\$0	0	11	18	39	42	46	N
H675	H	ROLLING FORK PUD	Contract with City of Houston	\$234,202	0	0	408	515	565	565	Y
H676	H	ROLLING FORK PUD	Municipal conservation - small water user group	\$0	39	40	42	43	45	47	N
H677	H	ROLLING FORK PUD	Reallocation of existing supplies	\$957,246	173	470	152	74	45	76	N
H678	H	ROMAN FOREST	Expanded use of groundwater	\$795,583	0	65	142	198	250	293	N
H679	H	ROMAN FOREST	Interim strategies - temporary overdraft	\$219,120	93	0	0	0	0	0	N
H680	H	ROMAN FOREST	Municipal conservation - medium water user group	\$0	32	50	71	93	124	160	N
H681	H	ROMAN FOREST	SJRA Water Resources Assessment Plan participation	\$3,918,339	0	306	561	860	1,283	1,809	N
H682	H	ROSENBERG	Contract with Cities of Richmond-Rosenberg	\$0	0	0	0	1,091	3,060	5,397	Y
H683	H	ROSENBERG	Municipal conservation	\$0	150	497	616	738	904	1,101	N
H684	H	SAN FELIPE	Expanded use of groundwater	\$122,542	0	21	35	43	46	52	N
H685	H	SAN FELIPE	Municipal conservation - small water user group	\$0	0	8	9	9	9	10	N
H686	H	SAN JACINTO RIVER AUTHORITY	City of Houston to SJRA contract	\$0	0	36,377	55,538	54,582	53,581	52,534	Y
H687	H	SAN JACINTO RIVER AUTHORITY	SJRA Water Resources Assessment Plan	\$900,000,000	0	36,377	55,538	62,517	92,677	129,010	Y
H688	H	SAN JACINTO RIVER AUTHORITY	TRA to SJRA contract	\$302,781,597	0	0	0	7,935	39,096	76,476	N
H689	H	SAN JACINTO WSC	Expanded use of groundwater	\$426,514	0	68	122	155	171	181	N
H690	H	SAN LEON MUD	Contract with GCWA	\$2,189,171	0	1,260	1,260	1,260	1,260	1,260	N
H691	H	SAN LEON MUD	Expanded use of groundwater	\$11,783	0	4	5	5	5	5	N
H692	H	SEABROOK	Contract with City of Pasadena	\$2,551,683	0	967	1,298	1,929	2,384	2,384	Y
H693	H	SEABROOK	Expanded use of groundwater	\$205,013	0	45	87	87	87	87	N
H694	H	SEABROOK	Municipal conservation - large water user group	\$0	153	182	208	237	264	293	N
H695	H	SEABROOK	Reallocation of existing supplies	\$2,564,531	1,109	484	484	271	188	603	N
H696	H	SEALY	City of Sealy groundwater treatment expansion	\$6,450,000	0	360	360	360	360	888	Y
H697	H	SEALY	Expanded use of groundwater	\$0	0	360	608	725	785	888	N
H698	H	SEALY	Municipal conservation - medium water user group	\$0	0	97	112	119	123	129	N
H699	H	SHENANDOAH	Contract with SJRA	\$917,145	0	0	0	258	1,091	1,892	Y
H700	H	SHENANDOAH	Interim strategies - temporary overdraft	\$698,545	297	0	0	0	0	0	N
H701	H	SHENANDOAH	Municipal conservation - medium water user group	\$0	104	121	141	162	191	226	N
H702	H	SHENANDOAH	SJRA Water Resources Assessment Plan participation	\$1,032,477	0	737	0	0	0	0	N
H703	H	SHENANDOAH	SJRA Water Resources Assessment Plan participation	\$4,431,902	0	0	2,144	1,808	1,504	1,304	Y
H704	H	SHEPHERD	Expanded use of groundwater	\$306,343	0	54	93	110	123	130	N
H705	H	SHEPHERD	Municipal conservation - small water user group	\$0	0	20	22	23	24	24	N
H706	H	SHOREACRES	Expanded use of groundwater	\$7,070	0	2	3	3	3	3	N
H707	H	SIENNA PLANTATION MUD #2	Contract with City of Missouri City	\$1,408,669	0	318	740	772	772	772	Y
H708	H	SIENNA PLANTATION MUD #2	Municipal conservation - medium water user group	\$0	63	72	72	72	72	72	N
H709	H	SIMONTON	Expanded use of groundwater	\$1,163,829	0	78	173	232	352	494	N
H710	H	SIMONTON	Municipal conservation - small water user group	\$0	0	0	0	38	45	54	N

H711	H	SOUTH HOUSTON	Expanded use of groundwater	\$110,758	0	21	47	47	47	47	N
H712	H	SOUTHERN MONTGOMERY COUNTY MUD	Contract with SJRA	\$0	0	0	0	235	856	1,282	Y
H713	H	SOUTHERN MONTGOMERY COUNTY MUD	Interim strategies - temporary overdraft	\$740,701	315	0	0	0	0	0	N
H714	H	SOUTHERN MONTGOMERY COUNTY MUD	Municipal conservation - large water user group	\$0	121	152	153	158	160	164	N
H715	H	SOUTHERN MONTGOMERY COUNTY MUD	SJRA Water Resources Assessment Plan participation	\$1,289,800	0	866	0	0	0	0	N
H716	H	SOUTHERN MONTGOMERY COUNTY MUD	SJRA Water Resources Assessment Plan participation	\$3,650,254	0	0	2,190	1,650	1,179	884	Y
H717	H	SOUTHSIDE PLACE	Contract with City of Houston	\$132,307	0	0	17	39	67	67	Y
H718	H	SOUTHSIDE PLACE	Expanded use of groundwater	\$23,565	0	6	10	10	10	10	N
H719	H	SOUTHSIDE PLACE	Municipal conservation - small water user group	\$0	6	24	25	27	28	30	N
H720	H	SOUTHSIDE PLACE	Reallocation of existing supplies	\$142,789	0	3	6	6	5	33	N
H721	H	SOUTHWEST UTILITIES	Contract with City of Houston	\$549,865	0	0	475	645	752	752	Y
H722	H	SOUTHWEST UTILITIES	Expanded use of groundwater	\$44,775	0	2	4	7	12	19	N
H723	H	SOUTHWEST UTILITIES	Interim strategies - temporary overdraft	\$101,329	43	0	0	0	0	0	N
H724	H	SOUTHWEST UTILITIES	Municipal conservation - large water user group	\$0	42	47	53	57	63	68	N
H725	H	SOUTHWEST UTILITIES	Municipal conservation - medium water user group	\$0	15	20	26	32	38	47	N
H726	H	SOUTHWEST UTILITIES	Reallocation of existing supplies	\$1,085,554	171	509	178	91	59	151	N
H727	H	SOUTHWEST UTILITIES	SJRA Water Resources Assessment Plan participation	\$975,437	0	102	166	237	336	457	N
H728	H	SPLENDORA	Expanded use of groundwater	\$35,231	0	0	0	6	17	25	N
H729	H	SPLENDORA	Interim strategies - temporary overdraft	\$77,765	33	0	0	0	0	0	N
H730	H	SPLENDORA	Municipal conservation - small water user group	\$0	10	12	16	21	28	36	N
H731	H	SPLENDORA	SJRA Water Resources Assessment Plan participation	\$970,800	0	83	141	212	313	435	N
H732	H	SPRING CREEK UD	Contract with SJRA	\$574,559	0	0	0	97	455	846	Y
H733	H	SPRING CREEK UD	Expanded use of groundwater	\$0	0	0	0	0	17	37	N
H734	H	SPRING CREEK UD	Interim strategies - temporary overdraft	\$214,409	91	0	0	0	0	0	N
H735	H	SPRING CREEK UD	Municipal conservation - medium water user group	\$0	32	36	48	61	80	101	N
H736	H	SPRING CREEK UD	SJRA Water Resources Assessment Plan participation	\$313,303	0	224	0	0	0	0	N
H737	H	SPRING CREEK UD	SJRA Water Resources Assessment Plan participation	\$1,934,935	0	0	727	681	626	583	Y
H738	H	SPRING VALLEY	Contract with City of Houston	\$289,847	0	0	509	642	703	703	Y
H739	H	SPRING VALLEY	Municipal conservation - medium water user group	\$0	53	55	56	58	60	63	N
H740	H	SPRING VALLEY	Reallocation of existing supplies	\$1,164,476	213	585	190	90	56	94	N
H741	H	STAGECOACH	Expanded use of groundwater	\$70,154	0	0	7	15	24	36	N
H742	H	STAGECOACH	Interim strategies - temporary overdraft	\$32,992	14	0	0	0	0	0	N
H743	H	STAGECOACH	Municipal conservation - small water user group	\$0	4	6	8	11	15	20	N
H744	H	STAGECOACH	SJRA Water Resources Assessment Plan participation	\$568,408	0	39	68	107	165	249	N
H745	H	STANLEY LAKE MUD	Contract with SJRA	\$215,962	0	0	0	84	304	445	Y
H746	H	STANLEY LAKE MUD	Interim strategies - temporary overdraft	\$296,825	126	0	0	0	0	0	N
H747	H	STANLEY LAKE MUD	Municipal conservation - medium water user group	\$0	44	54	54	53	53	53	N
H748	H	STANLEY LAKE MUD	SJRA Water Resources Assessment Plan participation	\$699,426	0	329	423	0	0	0	N
H749	H	STANLEY LAKE MUD	SJRA Water Resources Assessment Plan participation	\$1,151,624	0	0	0	593	419	307	Y
H750	H	STEAM ELECTRIC POWER, FORT BEND	Contract with NRG Energy	\$0	0	0	0	0	0	8,500	Y
H751	H	STEAM ELECTRIC POWER, GALVESTON	Contract with GCWA	\$52,675,432	0	1,381	1,992	2,819	3,828	5,057	N
H752	H	STEAM ELECTRIC POWER, GALVESTON	Expanded use of groundwater	\$0	0	401	469	469	469	469	N
H753	H	STEAM ELECTRIC POWER, GALVESTON	Interim strategies - temporary overdraft	\$5,998,882	2,803	0	0	0	0	0	N
H754	H	STEAM ELECTRIC POWER, HARRIS	City of Houston indirect reuse	\$66,073,816	0	0	0	10,150	14,075	14,075	N
H755	H	STEAM ELECTRIC POWER, HARRIS	Contract with City of Houston	\$59,758,433	0	3,286	3,357	4,189	5,154	6,027	N
H756	H	STEAM ELECTRIC POWER, HARRIS	Contract with City of Houston	\$74,955,232	0	3,510	7,093	5,451	5,451	5,451	Y
H757	H	STEAM ELECTRIC POWER, HARRIS	Expanded use of groundwater	\$6,116,862	0	2,353	2,758	2,758	2,758	2,758	N
H758	H	STEAM ELECTRIC POWER, HARRIS	Reallocation of existing supplies	\$18,645,352	400	400	394	1,445	1,220	3,909	N
H759	H	STEAM ELECTRIC POWER, LIBERTY	Expanded use of groundwater	\$12,020,322	0	1,278	1,995	2,869	3,934	5,233	N
H760	H	STEAM ELECTRIC POWER, MONTGOMERY	Expanded use of groundwater	\$3,686,708	0	1,037	811	728	588	502	N
H761	H	STEAM ELECTRIC POWER, MONTGOMERY	SJRA Water Resources Assessment Plan participation	\$6,989,246	0	0	0	0	1,593	4,307	N
H762	H	SUGAR LAND	BRA to City of Sugar Land contract	\$0	0	1,027	2,947	3,616	3,875	4,756	Y
H763	H	SUGAR LAND	City of Sugar Land Groundwater Reduction Plan	\$82,576,224	0	1,027	2,947	3,616	3,875	4,756	Y
H764	H	SUGAR LAND	City of Sugar Land Groundwater Reduction Plan - reuse	\$78,783,825	0	560	5,040	5,040	5,040	5,040	N
H765	H	SUGAR LAND	Contract with City of Sugar Land	\$0	0	0	813	1,251	1,413	2,252	Y
H766	H	SUGAR LAND	Municipal conservation - large water user group	\$0	0	1,542	1,581	1,574	1,574	1,574	N
H767	H	SUNBELT FWSD	City of Houston Groundwater Reduction Plan participation	\$13,356,470	0	0	2,418	4,018	5,005	5,967	N
H768	H	SUNBELT FWSD	Contract with City of Houston	\$3,661,924	0	2,842	1,459	553	246	0	N
H769	H	SUNBELT FWSD	Municipal conservation - large water user group	\$0	285	331	375	422	468	517	N
H770	H	SUNBELT FWSD	Reallocation of existing supplies	\$1,072,839	576	0	0	0	0	0	N
H771	H	SURFSIDE BEACH	Expanded use of groundwater	\$207,377	0	11	29	47	66	88	N
H772	H	SURFSIDE BEACH	Municipal conservation - small water user group	\$0	0	10	12	13	14	15	N
H773	H	SWEENEY	Expanded use of groundwater	\$249,792	0	0	17	37	68	106	N
H774	H	SWEENEY	Municipal conservation - medium water user group	\$0	0	30	40	41	43	45	N
H775	H	TEXAS CITY	Contract with GCWA	\$13,660,907	0	10,085	10,085	10,085	10,085	10,085	N
H776	H	THE WOODLANDS	Contract with SJRA	\$0	0	0	0	2,653	9,514	13,948	Y
H777	H	THE WOODLANDS	Expanded use of groundwater	\$0	0	4,038	2,033	0	0	0	N
H778	H	THE WOODLANDS	Interim strategies - temporary overdraft	\$5,296,115	2,438	0	0	0	0	0	N
H779	H	THE WOODLANDS	Municipal conservation - large water user group	\$0	930	1,686	1,796	1,788	1,779	1,779	N

H780	H	THE WOODLANDS	SJRA Water Resources Assessment Plan participation	\$26,522,191	0	23,426	25,536	18,663	13,118	9,607	Y
H781	H	TIKI ISLAND	Contract with GCWA	\$6,788,454	0	630	630	630	630	630	N
H782	H	TIKI ISLAND	Expanded use of groundwater	\$14,139	0	4	6	6	6	6	N
H783	H	TOMBALL	Municipal conservation - large water user group	\$0	166	209	244	306	353	420	N
H784	H	TOMBALL	NHCRWA Groundwater Reduction Plan participation	\$12,543,073	620	2,102	2,830	3,760	4,441	5,442	N
H785	H	TRAIL OF THE LAKES MUD	Municipal conservation - large water user group	\$0	90	87	86	85	85	85	N
H786	H	TRAIL OF THE LAKES MUD	WHCRWA Groundwater Reduction Plan participation	\$2,358,060	334	876	1,005	986	986	986	N
H787	H	TRINITY	Expanded use of groundwater	\$4,713	0	2	0	0	0	0	N
H788	H	VARNER CREEK UD	Expanded use of groundwater	\$697,489	0	45	108	166	228	296	N
H789	H	VARNER CREEK UD	Municipal conservation - small water user group	\$0	0	24	27	31	35	39	N
H790	H	WALKER COUNTY RURAL WSC	Expanded use of groundwater	\$344,031	0	78	119	119	131	146	N
H791	H	WALKER COUNTY RURAL WSC	Municipal conservation - medium water user group	\$0	0	54	55	53	53	53	N
H792	H	WALLER	Expanded use of groundwater	\$1,602,145	0	142	268	398	545	511	N
H793	H	WALLER	Municipal conservation - small water user group	\$0	7	36	43	49	57	67	N
H794	H	WALLER	Reallocation of existing supplies	\$448,989	0	0	0	0	0	203	N
H795	H	WALLIS	Expanded use of groundwater	\$84,837	0	16	24	29	31	36	N
H796	H	WALLIS	Municipal conservation - small water user group	\$0	0	11	11	11	12	12	N
H797	H	WEBSTER	Expanded use of groundwater	\$318,106	0	68	135	135	135	135	N
H798	H	WEST HARDIN WSC	Expanded use of groundwater	\$80,123	0	6	13	18	25	34	N
H799	H	WEST HARDIN WSC	Municipal conservation - small water user group	\$0	0	2	2	3	3	3	N
H800	H	WEST HARRIS COUNTY MUD #6	City of Houston Groundwater Reduction Plan participation	\$979,608	135	360	416	406	401	401	N
H801	H	WEST HARRIS COUNTY MUD #6	Municipal conservation - medium water user group	\$0	34	33	33	33	32	32	N
H802	H	WEST HARRIS COUNTY REGIONAL WATER AUTHORITY	City of Houston to WHCRWA contract	\$0	1,241	31,837	46,324	52,759	55,549	58,402	Y
H803	H	WEST HARRIS COUNTY REGIONAL WATER AUTHORITY	Contract with WHCRWA	\$44,753,636	0	31,837	46,324	40,241	43,031	38,961	Y
H804	H	WEST HARRIS COUNTY REGIONAL WATER AUTHORITY	Municipal conservation - small water user group	\$0	178	3,969	4,343	4,630	4,743	4,815	N
H805	H	WEST HARRIS COUNTY REGIONAL WATER AUTHORITY	Reallocation of existing supplies	\$5,414,850	1,241	0	0	12,518	12,518	19,441	N
H806	H	WEST HARRIS COUNTY REGIONAL WATER AUTHORITY	Wastewater reclamation for municipal irrigation	\$2,221,700	0	0	734	1,290	1,552	1,686	N
H807	H	WEST HARRIS COUNTY REGIONAL WATER AUTHORITY	WHCRWA Groundwater Reduction Plan	\$0	21,678	52,274	66,761	73,196	75,985	78,839	Y
H808	H	WEST HARRIS COUNTY REGIONAL WATER AUTHORITY	WHCRWA internal distribution	\$552,472,000	21,678	52,274	66,761	73,196	75,985	78,839	Y
H809	H	WEST HARRIS COUNTY REGIONAL WATER AUTHORITY	WHCRWA transmission line	\$290,084,193	21,678	52,274	66,761	73,196	75,985	78,839	Y
H810	H	WEST UNIVERSITY PL.	Contract with City of Houston	\$911,842	0	0	363	568	759	759	Y
H811	H	WEST UNIVERSITY PL.	Expanded use of groundwater	\$113,113	0	35	48	48	48	48	N
H812	H	WEST UNIVERSITY PL.	Municipal conservation - large water user group	\$0	197	208	218	228	240	253	N
H813	H	WEST UNIVERSITY PL.	Reallocation of existing supplies	\$914,543	231	359	136	80	60	256	N
H814	H	WILLIS	Contract with SJRA	\$521,648	0	0	0	97	442	811	Y
H815	H	WILLIS	Interim strategies - temporary overdraft	\$226,185	96	0	0	0	0	0	N
H816	H	WILLIS	Municipal conservation - medium water user group	\$0	34	39	49	61	77	97	N
H817	H	WILLIS	SJRA Water Resources Assessment Plan participation	\$329,778	0	236	0	0	0	0	N
H818	H	WILLIS	SJRA Water Resources Assessment Plan participation	\$1,887,989	0	0	742	681	608	559	Y
H819	H	WILLOW RUN SUBDIVISION	Contract with City of Houston	\$70,561	0	0	345	412	425	425	Y
H820	H	WILLOW RUN SUBDIVISION	Municipal conservation - medium water user group	\$0	40	39	38	37	37	37	N
H821	H	WILLOW RUN SUBDIVISION	Reallocation of existing supplies	\$837,787	159	417	129	58	34	34	N
H822	H	WINDFERN FOREST UD	Contract with City of Houston	\$111,403	0	0	496	596	624	624	Y
H823	H	WINDFERN FOREST UD	Municipal conservation - medium water user group	\$0	48	62	60	60	60	60	N
H824	H	WINDFERN FOREST UD	Reallocation of existing supplies	\$1,143,811	126	591	185	84	49	49	N
H825	H	WOODBANCH	Interim strategies - temporary overdraft	\$75,409	32	0	0	0	0	0	N
H826	H	WOODBANCH	Municipal conservation - small water user group	\$0	10	11	12	14	16	18	N
H827	H	WOODBANCH	SJRA Water Resources Assessment Plan participation	\$454,802	0	74	107	138	177	225	N
H828	H	WOODCREEK MUD	City of Houston Groundwater Reduction Plan participation	\$2,990,980	150	521	739	913	1,092	1,271	N
H829	H	WOODCREEK MUD	Municipal conservation - medium water user group	\$0	37	49	60	71	82	93	N
I1	I	ANGELINA & NECHES RIVER AUTHORITY	Angelina-Neches River Authority Treatment and Distribution System	\$35,127,250	0	0	0	0	0	0	Y
I2	I	ANGELINA & NECHES RIVER AUTHORITY	New source - Lake Columbia	\$231,865,000	0	75,700	75,700	75,700	75,700	75,700	N
I3	I	APPLEBY WSC	Lake Noconiche Regional Supply System	\$4,392,350	0	300	300	300	300	300	N
I4	I	APPLEBY WSC	Municipal conservation	\$0	0	0	0	22	39	62	N
I5	I	ATHENS	Indirect reuse	\$0	0	19	29	42	65	94	Y
I6	I	ATHENS	Municipal conservation	\$0	1	6	12	17	22	30	N
I7	I	ATHENS MUNICIPAL WATER AUTHORITY	Forest Grove Reservoir project	\$26,619,000	0	0	0	2,240	2,240	2,240	N
I8	I	ATHENS MUNICIPAL WATER AUTHORITY	Indirect reuse	\$0	0	2,872	2,872	2,872	2,872	2,872	N
I9	I	ATHENS MUNICIPAL WATER AUTHORITY	New water treatment plant	\$12,387,000	0	0	0	0	0	2,240	Y
I10	I	ATHENS MUNICIPAL WATER AUTHORITY	Overdraft Carrizo Wilcox Aquifer	\$3,799,000	0	1,400	1,400	1,400	1,400	1,400	N
I11	I	BROWNSBORO	Overdraft Carrizo Wilcox Aquifer	\$148,600	0	0	0	0	0	40	N
I12	I	BULLARD	Municipal conservation	\$0	0	3	4	5	6	8	N
I13	I	BULLARD	New wells - Carrizo Wilcox Aquifer	\$305,674	0	100	100	100	200	200	N
I14	I	CENTER	Municipal conservation	\$0	15	34	47	60	67	75	N
I15	I	COMMUNITY WATER COMPANY	New wells - Carrizo Wilcox Aquifer	\$1,640,776	100	121	121	227	227	227	N
I16	I	CONSOLIDATED WSC	Purchase water from provider (1)	\$0	1,050	1,050	1,050	1,050	1,050	1,050	Y
I17	I	COUNTY-OTHER, ANDERSON	New wells - Queen City Aquifer	\$212,732	0	0	0	0	0	100	N
I18	I	COUNTY-OTHER, ANDERSON	Overdraft Carrizo Wilcox Aquifer	\$262,189	0	0	0	100	100	100	N
I19	I	COUNTY-OTHER, ANGELINA	New wells - Yegua Jackson Aquifer	\$419,717	0	0	150	150	300	300	N

I20	I	COUNTY-OTHER, ANGELINA	Purchase water from provider (2)	\$0	0	0	0	0	500	500	N
I21	I	COUNTY-OTHER, ANGELINA	Purchase water from provider (2)	\$10,604,000	0	0	1,100	1,100	600	600	Y
I22	I	COUNTY-OTHER, HARDIN	New wells - Gulf Coast Aquifer	\$0	0	0	0	1	1	2	N
I23	I	COUNTY-OTHER, HARDIN	Overdraft Gulf Coast Aquifer	\$556,888	154	306	306	306	459	459	N
I24	I	COUNTY-OTHER, HENDERSON	Municipal conservation	\$0	31	57	74	92	108	129	N
I25	I	COUNTY-OTHER, HENDERSON	New wells - Carrizo Wilcox Aquifer	\$609,900	50	50	50	50	50	50	N
I26	I	COUNTY-OTHER, HENDERSON	New wells - Queen City Aquifer	\$4,420,100	50	50	50	100	200	500	N
I27	I	COUNTY-OTHER, HENDERSON	Overdraft Carrizo Wilcox Aquifer	\$0	100	0	0	0	0	0	N
I28	I	COUNTY-OTHER, HENDERSON	Purchase water from provider (2)	\$8,937,350	0	150	200	300	400	500	N
I29	I	COUNTY-OTHER, JASPER	New wells - Gulf Coast Aquifer	\$393,088	82	82	82	82	82	82	N
I30	I	COUNTY-OTHER, JASPER	Overdraft Gulf Coast Aquifer	\$1,369,957	550	550	550	550	550	550	N
I31	I	COUNTY-OTHER, NACOGDOCHES	Lake Noconiche Regional Supply System	\$7,320,600	0	500	500	500	500	500	N
I32	I	COUNTY-OTHER, NACOGDOCHES	Purchase water from provider (1)	\$0	0	428	428	428	428	428	Y
I33	I	COUNTY-OTHER, ORANGE	Overdraft Gulf Coast Aquifer	\$432,222	140	140	140	140	140	140	N
I34	I	COUNTY-OTHER, POLK	New wells - Gulf Coast Aquifer	\$2,991,138	208	417	624	832	832	832	N
I35	I	COUNTY-OTHER, SABINE	New wells - Carrizo Wilcox Aquifer	\$328,840	32	32	32	64	64	64	N
I36	I	COUNTY-OTHER, SHELBY	New wells - Carrizo Wilcox Aquifer	\$2,278,400	100	200	300	300	350	350	N
I37	I	COUNTY-OTHER, SHELBY	Purchase water from provider (1)	\$0	50	50	50	50	50	50	N
I38	I	COUNTY-OTHER, SHELBY	Purchase water from provider (2)	\$3,024,150	150	150	150	150	150	150	N
I39	I	COUNTY-OTHER, TRINITY	New wells - Yegua Jackson Aquifer	\$249,851	0	0	0	60	60	60	N
I40	I	COUNTY-OTHER, TYLER	New wells - Gulf Coast Aquifer	\$366,241	0	251	251	251	251	251	N
I41	I	D&M WSC	New wells - Carrizo Wilcox Aquifer	\$492,348	0	0	310	310	310	310	N
I42	I	DIBOLL	Municipal conservation	\$0	11	20	26	34	53	72	N
I43	I	DIBOLL	New wells - Yegua Jackson Aquifer	\$576,576	600	600	600	600	600	600	N
I44	I	DIBOLL	Purchase water from provider (2)	\$6,195,000	800	800	800	800	1,600	1,600	Y
I45	I	FOUR WAY WSC	Purchase water from provider (2)	\$669,192	0	0	0	0	0	225	N
I46	I	FRANKSTON	Municipal conservation	\$0	0	0	6	7	8	9	N
I47	I	FRANKSTON	New wells - Carrizo Wilcox Aquifer	\$255,951	0	0	121	121	121	121	N
I48	I	HOUSTON COUNTY WCID #1	Permit amendment - Houston County Lake	\$0	3,500	3,500	3,500	3,500	3,500	3,500	N
I49	I	HUDSON	Purchase water from provider (1)	\$0	0	0	125	400	800	1,200	Y
I50	I	HUDSON WSC	New wells - Carrizo Wilcox Aquifer	\$3,274,192	0	0	600	600	2,000	2,000	N
I51	I	IRRIGATION, HARDIN	Purchase water from provider (2)	\$2,405,001	1,002	1,002	1,002	1,002	1,002	1,002	N
I52	I	IRRIGATION, HENDERSON	Indirect reuse	\$0	0	70	83	95	108	121	Y
I53	I	IRRIGATION, HOUSTON	New wells - Carrizo Wilcox Aquifer	\$3,205,560	766	1,149	1,149	1,639	1,915	2,298	N
I54	I	IRRIGATION, SAN AUGUSTINE	New wells - Carrizo Wilcox Aquifer	\$224,690	100	100	100	100	100	100	N
I55	I	IRRIGATION, SMITH	New wells - Queen City Aquifer	\$357,794	40	40	80	120	168	168	N
I56	I	JACKSON WSC	Purchase water from provider (2)	\$0	0	600	600	600	600	600	Y
I57	I	JACKSONVILLE	Infrastructure improvements	\$1,000,000	1,000	1,000	1,000	1,000	1,000	1,000	N
I58	I	JACKSONVILLE	Purchase water from provider (3)	\$19,133,700	0	1,700	1,700	1,700	1,700	1,700	Y
I59	I	KIRBYVILLE	Municipal conservation	\$0	3	4	5	6	7	7	N
I60	I	LILLY GROVE SUD	Lake Noconiche Regional Supply System	\$7,320,600	0	0	0	0	500	500	N
I61	I	LILLY GROVE SUD	New wells - Carrizo Wilcox Aquifer	\$580,504	0	0	0	0	500	500	N
I62	I	LINDALE RURAL WSC	Municipal conservation	\$0	0	0	5	7	9	12	N
I63	I	LINDALE RURAL WSC	New wells - Carrizo Wilcox Aquifer	\$347,259	0	0	0	0	0	80	N
I64	I	LIVESTOCK, ANGELINA	Expand local surface water supplies	\$168,800	0	0	0	90	90	90	N
I65	I	LIVESTOCK, HENDERSON	Indirect reuse	\$0	0	1,288	1,477	1,647	1,820	1,983	Y
I66	I	LIVESTOCK, HOUSTON	New wells - Carrizo Wilcox Aquifer	\$1,335,649	111	111	221	363	542	665	N
I67	I	LIVESTOCK, HOUSTON	New wells - Yegua Jackson Aquifer	\$1,335,649	110	130	221	300	342	416	N
I68	I	LIVESTOCK, NACOGDOCHES	New wells - Carrizo Wilcox Aquifer	\$1,969,392	0	0	322	644	966	1,350	N
I69	I	LIVESTOCK, SABINE	Expand local surface water supplies	\$562,700	50	100	107	200	210	300	N
I70	I	LIVESTOCK, SABINE	New wells - Carrizo Wilcox Aquifer	\$226,430	50	50	50	100	100	100	N
I71	I	LIVESTOCK, SAN AUGUSTINE	Expand local surface water supplies	\$562,700	0	50	100	200	200	300	N
I72	I	LIVESTOCK, SAN AUGUSTINE	New wells - Carrizo Wilcox Aquifer	\$568,710	150	150	250	300	400	400	N
I73	I	LIVESTOCK, SHELBY	Expand local surface water supplies	\$689,600	0	0	500	500	500	500	N
I74	I	LIVESTOCK, SHELBY	New wells - Carrizo Wilcox Aquifer	\$2,428,400	1,500	2,500	3,000	3,000	3,500	3,500	N
I75	I	LIVESTOCK, SHELBY	Purchase water from provider (2)	\$4,763,200	0	0	0	4,000	4,000	4,000	N
I76	I	LOWER NECHES VALLEY AUTHORITY	Permit amendment for Sam Rayburn Reservoir	\$0	0	28,000	28,000	28,000	28,000	28,000	N
I77	I	LOWER NECHES VALLEY AUTHORITY	Purchase water from provider (2)	\$39,168,200	0	0	0	0	36,000	36,000	N
I78	I	LOWER NECHES VALLEY AUTHORITY	Reallocation of flood storage (Rayburn)	\$0	0	0	0	0	122,000	122,000	N
I79	I	LOWER NECHES VALLEY AUTHORITY	Saltwater barrier conjunctive operation with Rayburn/Steinhagen	\$2,000,000	0	111,000	111,000	111,000	111,000	111,000	N
I80	I	LOWER NECHES VALLEY AUTHORITY	Wholesale customer conservation	\$1,400,000	20,000	30,000	33,000	35,000	40,000	40,000	N
I81	I	LUFKIN	Angelina County Regional Project	\$53,164,000	0	0	0	11,210	11,210	11,210	N
I82	I	LUFKIN	Lake Kurth Regional System	\$56,488,600	6,800	18,400	18,400	18,400	18,400	18,400	N
I83	I	LUFKIN	Municipal conservation	\$0	50	117	189	249	319	408	N
I84	I	LUFKIN	New wells - Carrizo Wilcox Aquifer	\$14,097,000	4,650	4,650	4,650	4,650	4,650	4,650	N
I85	I	MANUFACTURING, ANGELINA	Purchase water from provider (2)	\$26,176,750	6,800	21,351	21,351	22,651	25,351	27,351	Y
I86	I	MANUFACTURING, HARDIN	New wells - Gulf Coast Aquifer	\$429,542	114	114	114	114	114	114	N
I87	I	MANUFACTURING, HOUSTON	Purchase water from provider (1)	\$0	30	30	30	30	30	30	Y
I88	I	MANUFACTURING, NEWTON	New wells - Gulf Coast Aquifer	\$891,529	400	400	400	800	800	800	N

I89	I	MANUFACTURING, ORANGE	Purchase water from provider (1)	\$0	5,000	15,000	20,000	25,000	25,000	28,000	N
I90	I	MANUFACTURING, ORANGE	Purchase water from provider (2)	\$0	0	0	0	0	5,000	8,000	N
I91	I	MANUFACTURING, PANOLA	Purchase water from provider (1)	\$0	96	116	132	147	161	187	N
I92	I	MANUFACTURING, POLK	New wells - Gulf Coast Aquifer	\$581,344	0	225	225	450	450	450	N
I93	I	MANUFACTURING, SAN AUGUSTINE	New wells - Carrizo Wilcox Aquifer	\$33,300	10	10	10	10	10	10	N
I94	I	MANUFACTURING, SHELBY	Purchase water from provider (1)	\$0	0	0	0	0	5	12	N
I95	I	MANUFACTURING, SMITH	Purchase water from provider (2)	\$1,476,152	0	0	294	294	294	295	N
I96	I	MAURICEVILLE SUD	New wells - Gulf Coast Aquifer	\$550,848	0	203	203	203	203	203	N
I97	I	MINING, SAN AUGUSTINE	Purchase water from provider (2)	\$8,212,450	1,000	6,500	0	0	0	0	N
I98	I	MINING, SAN AUGUSTINE	Purchase water from provider (2)	\$2,627,850	500	500	0	0	0	0	Y
I99	I	MINING, SHELBY	Purchase water from provider (1)	\$3,847,950	250	1,250	0	0	0	0	N
I100	I	MINING, SHELBY	Purchase water from provider (2)	\$1,543,400	250	250	0	0	0	0	Y
I101	I	MINING, ANDERSON	New wells - Carrizo Wilcox Aquifer	\$228,730	18	120	120	120	120	120	N
I102	I	MINING, ANGELINA	Purchase water from provider (2)	\$5,793,150	2,000	4,000	0	0	0	0	Y
I103	I	MINING, CHEROKEE	Purchase water from provider (2)	\$3,619,300	500	1,500	0	0	0	0	Y
I104	I	MINING, JEFFERSON	New wells - Gulf Coast Aquifer	\$103,083	0	0	0	0	5	9	N
I105	I	MINING, NACOGDOCHES	Purchase water from provider (2)	\$9,593,450	2,500	7,000	0	0	0	0	Y
I106	I	MINING, RUSK	New wells - Carrizo Wilcox Aquifer	\$241,600	0	0	0	158	158	158	N
I107	I	MINING, SMITH	New wells - Queen City Aquifer	\$655,416	47	141	188	235	282	329	N
I108	I	NACOGDOCHES	Municipal conservation	\$0	0	229	425	514	654	787	N
I109	I	NACOGDOCHES	New wells - Carrizo Wilcox Aquifer	\$2,727,000	2,800	2,800	2,800	2,800	2,800	2,800	N
I110	I	NACOGDOCHES	Purchase water from provider (3)	\$0	0	0	0	0	5,175	5,175	N
I111	I	NACOGDOCHES	Purchase water from provider (3)	\$37,282,050	0	8,551	8,551	8,551	8,551	8,551	Y
I112	I	NEW SUMMERFIELD	Municipal conservation	\$0	0	10	18	21	23	26	N
I113	I	NEW SUMMERFIELD	Purchase water from provider (1)	\$0	0	1,000	1,000	1,000	1,000	1,000	Y
I114	I	RUSK	Municipal conservation	\$0	0	0	0	51	66	76	N
I115	I	RUSK	Purchase water from provider (2)	\$28,435,800	0	3,000	3,000	3,000	3,000	3,000	Y
I116	I	STEAM ELECTRIC POWER, ANDERSON	Purchase water from provider (2)	\$24,917,413	0	21,853	21,853	21,853	21,853	21,853	N
I117	I	STEAM ELECTRIC POWER, ANGELINA	New wells - Carrizo Wilcox Aquifer	\$1,724,909	1,000	1,000	1,000	1,000	1,000	1,000	N
I118	I	STEAM ELECTRIC POWER, JEFFERSON	Purchase water from provider (1)	\$13,647,296	0	25,951	25,951	25,951	25,951	25,951	N
I119	I	STEAM ELECTRIC POWER, NACOGDOCHES	Purchase water from provider (2)	\$2,012,400	0	340	340	340	340	340	N
I120	I	STEAM ELECTRIC POWER, NACOGDOCHES	Purchase water from provider (2)	\$10,718,000	0	5,000	5,000	5,000	13,400	13,400	Y
I121	I	STEAM ELECTRIC POWER, NEWTON	Purchase water from provider (2)	\$12,515,350	0	0	15,000	15,000	15,000	15,000	N
I122	I	STEAM ELECTRIC POWER, RUSK	Purchase water from provider (2)	\$1,318,500	0	0	0	0	1,501	1,500	N
I123	I	STEAM ELECTRIC POWER, RUSK	Purchase water from provider (2)	\$8,640,450	0	0	0	0	0	8,500	Y
I124	I	SWIFT WSC	Lake Noconiche Regional Supply System	\$5,856,500	0	0	400	400	400	400	N
I125	I	SWIFT WSC	New wells - Carrizo Wilcox Aquifer	\$498,171	350	350	350	350	350	350	N
I126	I	TYLER	Lake Palestine infrastructure	\$79,389,250	0	0	16,815	16,815	16,815	16,815	N
I127	I	UPPER NECHES MWD	Fastrill replacement (Region I component)	\$0	0	0	0	0	0	22,400	N
I128	I	WHITEHOUSE	Purchase water from provider (2)	\$0	0	1,200	1,200	1,200	1,200	1,200	Y
I129	I	WHITEHOUSE	Purchase water from provider (3)	\$0	27	0	0	0	0	0	N
I130	I	WOODVILLE	New wells - Gulf Coast Aquifer	\$511,400	0	300	300	300	300	300	N
J1	J	BANDERA	Conservation: public information	\$0	3	3	3	3	4	4	N
J2	J	BANDERA	Surface water acquisition, treatment and aquifer storage and recovery	\$19,654,900	0	500	500	1,000	1,000	1,500	N
J3	J	BRACKETTVILLE	Conservation: system water audit and water loss audit	\$0	58	58	58	58	58	58	N
J4	J	CAMP WOOD	Conservation: public information	\$0	2	2	2	2	2	2	N
J5	J	CAMP WOOD	Groundwater wells	\$247,250	172	172	172	172	172	172	N
J6	J	COUNTY-OTHER, EDWARDS	Additional groundwater wells	\$50,600	17	17	17	17	17	17	N
J7	J	COUNTY-OTHER, EDWARDS	Conservation: public information	\$0	2	2	2	2	2	2	N
J8	J	COUNTY-OTHER, EDWARDS	Replace pressure tank	\$7,000	0	0	0	0	0	0	N
J9	J	COUNTY-OTHER, KERR	Conservation: brush management	\$3,937,790	10,500	10,500	10,500	10,500	10,500	10,500	N
J10	J	COUNTY-OTHER, KERR	Conservation: public information	\$0	14	15	15	15	16	16	N
J11	J	COUNTY-OTHER, KERR	Surface water acquisition, treatment and aquifer storage and recovery	\$17,005,100	0	1,124	1,124	1,124	1,124	1,124	N
J12	J	COUNTY-OTHER, KERR	Surface water storage	\$7,050,000	0	1,121	1,121	1,121	1,121	1,121	N
J13	J	COUNTY-OTHER, REAL	Additional groundwater wells	\$189,750	205	205	205	205	205	205	N
J14	J	COUNTY-OTHER, REAL	Conservation: system water audit and water loss audit	\$0	20	20	20	20	20	20	N
J15	J	KERRVILLE	Conservation: public information	\$0	44	47	49	49	52	53	N
J16	J	KERRVILLE	Conservation: system water audit and water loss audit	\$0	436	475	492	494	515	526	N
J17	J	KERRVILLE	Increased water treatment and aquifer storage and recovery capacity	\$6,650,000	2,240	2,240	2,240	2,240	2,240	2,240	N
J18	J	KERRVILLE	Purchase water from UGRA	\$0	0	0	3,840	3,840	3,840	5,450	N
K1	K	AQUA WSC	Additional municipal conservation	\$0	0	0	0	122	396	908	N
K2	K	AQUA WSC	Drought management	\$0	0	0	0	0	0	898	N
K3	K	AQUA WSC	Expansion of Carrizo-Wilcox Aquifer	\$6,248,640	0	0	602	3,709	6,109	7,850	N
K4	K	AUSTIN	City of Austin conservation	\$0	11,030	18,795	24,036	25,385	30,401	36,370	N
K5	K	AUSTIN	City of Austin direct reuse (municipal and manufacturing)	\$302,250,510	5,143	13,620	22,077	30,268	36,218	40,468	N
K6	K	AUSTIN	City of Austin direct reuse (steam-electric)	\$302,250,510	2,315	3,315	7,315	8,315	12,315	13,315	N
K7	K	AUSTIN	City of Austin return flows	\$0	27,188	24,954	25,962	33,549	33,263	39,528	N
K8	K	AUSTIN	Downstream return flows	\$0	0	0	238	950	1,781	2,375	N
K9	K	BARTON CREEK WEST WSC	Municipal conservation	\$0	37	68	97	123	147	163	N

K10	K	BARTON CREEK WEST WSC	Purchase water from West Travis County Regional Water Supply	\$0	16	0	0	0	0	0	N
K11	K	BASTROP	Expansion of other aquifer	\$1,721,920	0	416	777	1,366	2,017	2,814	N
K12	K	BASTROP	Municipal conservation	\$0	146	396	755	1,224	1,438	1,728	N
K13	K	BASTROP COUNTY WCID #2	Expansion of Carrizo-Wilcox Aquifer	\$0	0	0	0	0	0	144	N
K14	K	BEE CAVE VILLAGE	Municipal conservation	\$0	106	247	417	600	778	965	N
K15	K	BEE CAVE VILLAGE	Purchase water from West Travis County Regional Water Supply	\$0	830	925	989	1,015	990	958	N
K16	K	BERTRAM	Expansion of Ellenburger-San Saba Aquifer	\$0	0	0	0	0	0	24	N
K17	K	BERTRAM	Municipal conservation	\$0	22	54	80	91	96	106	N
K18	K	BRIARCLIFF VILLAGE	Amend LCRA contract	\$0	0	0	0	21	47	74	N
K19	K	BRIARCLIFF VILLAGE	Municipal conservation	\$0	16	39	61	66	70	75	N
K20	K	BUDA	Development of Carrizo-Wilcox Aquifer	\$6,807,200	0	1,687	1,687	1,687	1,687	1,687	N
K21	K	BUDA	Development of saline zone of Edwards-Balcones Fault Zone Aquifer	\$1,391,124	0	0	0	0	0	500	N
K22	K	CIMARRON PARK WATER COMPANY	Development of saline zone of Edwards-Balcones Fault Zone Aquifer	\$1,669,349	0	0	250	350	500	600	N
K23	K	CIMARRON PARK WATER COMPANY	Drought management	\$0	109	109	109	109	109	109	N
K24	K	CIMARRON PARK WATER COMPANY	Municipal conservation	\$0	24	17	13	9	5	7	N
K25	K	CIMARRON PARK WATER COMPANY	Water allocation	\$0	17	110	0	0	0	0	N
K26	K	COTTONWOOD SHORES	Amend LCRA contract	\$0	26	198	386	601	840	1,130	N
K27	K	COUNTY-OTHER, BASTROP	Additional municipal conservation	\$0	0	0	0	400	631	936	N
K28	K	COUNTY-OTHER, BASTROP	Development of Carrizo-Wilcox Aquifer	\$5,434,871	0	0	0	0	975	1,246	N
K29	K	COUNTY-OTHER, BASTROP	Expansion of Carrizo-Wilcox Aquifer	\$4,280,640	0	663	1,879	3,037	2,922	3,700	N
K30	K	COUNTY-OTHER, BLANCO	Development of Ellenburger-San Saba Aquifer	\$1,977,110	0	0	0	0	41	64	N
K31	K	COUNTY-OTHER, BURNET	Expansion of Ellenburger-San Saba Aquifer	\$8,367,840	0	0	0	418	804	1,179	N
K32	K	COUNTY-OTHER, BURNET	Expansion of Trinity Aquifer	\$2,029,440	0	0	480	480	541	541	N
K33	K	COUNTY-OTHER, COLORADO	Expansion of Gulf Coast Aquifer	\$0	105	109	106	97	93	90	N
K34	K	COUNTY-OTHER, FAYETTE	Expansion of Gulf Coast Aquifer	\$0	0	0	0	32	25	16	N
K35	K	COUNTY-OTHER, FAYETTE	Expansion of Sparta Aquifer	\$0	123	120	19	0	0	0	N
K36	K	COUNTY-OTHER, HAYS	Development of saline zone of Edwards-Balcones Fault Zone Aquifer	\$16,693,491	0	250	2,500	2,500	5,000	6,000	N
K37	K	COUNTY-OTHER, HAYS	Purchase water from City of Austin	\$2,280,200	1,100	1,100	1,100	1,100	1,100	1,100	N
K38	K	COUNTY-OTHER, LLANO	Municipal conservation	\$0	873	1,150	1,408	1,568	1,724	1,890	N
K39	K	COUNTY-OTHER, MILLS	Expansion of Trinity Aquifer	\$0	0	0	0	0	41	61	N
K40	K	CREEDMOOR-MAHA WSC	New LCRA contracts	\$0	0	431	548	632	715	807	N
K41	K	DRIPPING SPRINGS	Amend LCRA contract	\$0	493	1,073	1,321	1,690	2,133	2,482	N
K42	K	DRIPPING SPRINGS	Municipal conservation	\$0	81	277	470	549	661	748	N
K43	K	DRIPPING SPRINGS WSC	Amend LCRA contract	\$0	0	0	0	17	213	366	N
K44	K	ELGIN	Drought management	\$0	0	0	0	0	0	265	N
K45	K	ELGIN	Expansion of Carrizo-Wilcox Aquifer	\$2,082,880	0	525	1,136	2,033	2,735	403	N
K46	K	ELGIN	Municipal conservation	\$0	91	79	40	0	0	0	N
K47	K	ELGIN	New LCRA contracts	\$17,556,000	0	0	0	0	0	3,000	N
K48	K	FAYETTE WSC	Development of other aquifer	\$2,887,868	0	0	79	291	548	889	N
K49	K	FAYETTE WSC	Expansion of Gulf Coast Aquifer	\$676,480	0	257	473	491	514	544	N
K50	K	GOFORTH WSC	Water transfer	\$0	11	21	30	37	43	48	N
K51	K	GOLDTHWAITE	Drought management	\$0	56	56	56	56	56	56	N
K52	K	GOLDTHWAITE	Expansion of Trinity Aquifer	\$1,352,960	109	123	232	232	325	288	N
K53	K	GOLDTHWAITE	Goldthwaite Channel Dam	\$1,841,800	300	300	300	300	300	300	N
K54	K	GOLDTHWAITE	Municipal conservation	\$0	47	100	147	187	223	259	N
K55	K	GOLDTHWAITE	New LCRA contracts	\$0	300	300	300	300	300	300	Y
K56	K	GRANITE SHOALS	Amend LCRA contract	\$0	0	0	0	0	14	95	N
K57	K	IRRIGATION, BASTROP	Expansion of Queen City Aquifer	\$0	98	40	40	31	24	17	N
K58	K	IRRIGATION, BASTROP	Temporary drought period use of Queen City Aquifer	\$0	21	10	0	0	0	0	N
K59	K	IRRIGATION, COLORADO	City of Austin return flows	\$0	1,876	2,206	2,836	3,464	3,790	4,761	N
K60	K	IRRIGATION, COLORADO	Downstream return flows	\$0	0	0	19	84	168	223	N
K61	K	IRRIGATION, COLORADO	Irrigation district conveyance improvements	\$0	0	22,338	22,338	22,338	22,338	22,338	N
K62	K	IRRIGATION, FAYETTE	Expansion of Sparta Aquifer	\$0	20	18	16	14	12	10	N
K63	K	IRRIGATION, MATAGORDA	City of Austin return flows	\$0	16,728	17,360	19,882	24,076	26,290	28,715	N
K64	K	IRRIGATION, MATAGORDA	Downstream return flows	\$0	0	0	193	761	1,413	1,883	N
K65	K	IRRIGATION, MATAGORDA	House Bill 1437 on-farm conservation	\$3,207,034	0	0	0	0	10,800	21,000	N
K66	K	IRRIGATION, MATAGORDA	Irrigation district conveyance improvements	\$0	0	15,250	15,250	15,250	15,250	15,250	N
K67	K	IRRIGATION, MILLS	Expansion of Trinity Aquifer	\$0	289	275	241	180	193	186	N
K68	K	IRRIGATION, MILLS	Water allocation	\$0	50	0	0	0	0	0	N
K69	K	IRRIGATION, WHARTON	City of Austin return flows	\$0	61	121	182	241	302	362	N
K70	K	IRRIGATION, WHARTON	Downstream return flows	\$0	0	0	1	5	13	19	N
K71	K	IRRIGATION, WHARTON	House Bill 1437 on-farm conservation	\$610,863	4,000	4,000	4,000	4,000	4,000	4,000	N
K72	K	IRRIGATION, WHARTON	Irrigation district conveyance improvements	\$0	0	27,412	27,412	27,412	27,412	27,412	N
K73	K	JONESTOWN	Amend LCRA contract	\$0	129	233	329	416	481	554	N
K74	K	KINGSLAND WSC	Amend LCRA contract	\$0	250	251	252	253	254	257	N
K75	K	LAKE LBJ MUD	Municipal conservation	\$0	135	290	420	541	666	777	N
K76	K	LAKEWAY	Amend LCRA contract	\$0	1,285	1,675	1,934	2,041	2,041	2,041	N
K77	K	LAKEWAY	Municipal conservation	\$0	396	938	1,579	2,297	3,017	3,765	N
K78	K	LIVESTOCK, BURNET	Expansion of Trinity Aquifer	\$226,780	23	23	23	23	23	23	N

K79	K	LIVESTOCK, COLORADO	Expansion of Gulf Coast Aquifer	\$246,500	25	25	25	25	25	25	N
K80	K	LIVESTOCK, FAYETTE	Development of other aquifer	\$216,920	22	22	22	22	22	22	N
K81	K	LIVESTOCK, LLANO	Expansion of Hickory Aquifer	\$611,320	62	62	62	62	62	62	N
K82	K	LIVESTOCK, MATAGORDA	Expansion of Gulf Coast Aquifer	\$552,160	56	56	56	56	56	56	N
K83	K	LLANO	Development of Ellenburger-San Saba Aquifer	\$3,624,413	478	478	478	478	478	478	N
K84	K	LLANO	Development of Hickory Aquifer	\$4,697,200	512	488	406	331	261	196	N
K85	K	LLANO	Municipal conservation	\$0	100	205	299	383	468	558	N
K86	K	LOWER COLORADO RIVER AUTHORITY	Amend LCRA contract	\$0	846	925	989	1,015	990	958	N
K87	K	LOWER COLORADO RIVER AUTHORITY	Aquifer storage and recovery	\$168,711,000	0	0	0	10,000	10,000	10,000	N
K88	K	LOWER COLORADO RIVER AUTHORITY	Conjunctive use of groundwater - includes overdraft	\$0	0	62,000	62,000	62,000	62,000	62,000	N
K89	K	LOWER COLORADO RIVER AUTHORITY	Development of new rice varieties	\$0	0	40,800	40,800	40,800	40,800	40,800	N
K90	K	LOWER COLORADO RIVER AUTHORITY	Enhanced municipal and industrial conservation	\$0	0	0	2,000	10,000	20,000	20,000	N
K91	K	LOWER COLORADO RIVER AUTHORITY	Firm-up run-of-river with off-channel reservoir - LCRA/SAWS project (Region K Component)	\$0	0	0	0	0	0	47,000	N
K92	K	LOWER COLORADO RIVER AUTHORITY	LCRA Water Management Plan interruptible water supply	\$0	255,493	196,568	137,643	78,718	19,793	0	N
K93	K	LOWER COLORADO RIVER AUTHORITY	On-farm conservation	\$0	0	34,150	34,150	34,150	34,150	34,150	N
K94	K	LOWER COLORADO RIVER AUTHORITY	Reuse by Highland Lakes communities	\$15,920,000	0	500	2,000	5,000	5,000	5,000	N
K95	K	MANOR	Municipal conservation	\$0	102	235	393	490	522	557	N
K96	K	MANOR	New LCRA contracts	\$0	0	705	780	900	1,030	1,160	N
K97	K	MANUFACTURING, BASTROP	Expansion of Carrizo-Wilcox Aquifer	\$0	8	17	28	38	46	60	N
K98	K	MANUFACTURING, FAYETTE	Expansion of Gulf Coast Aquifer	\$0	0	0	0	2	20	43	N
K99	K	MANUFACTURING, FAYETTE	Expansion of Sparta Aquifer	\$0	45	70	94	115	117	119	N
K100	K	MANUFACTURING, HAYS	Development of Trinity Aquifer	\$4,084,198	0	0	75	200	301	400	N
K101	K	MANUFACTURING, HAYS	Drought management	\$0	257	257	257	257	257	257	N
K102	K	MANUFACTURING, MATAGORDA	Temporary drought period use of Gulf Coast Aquifer	\$0	0	0	0	0	0	47	N
K103	K	MANUFACTURING, WHARTON	Expansion of Gulf Coast Aquifer	\$0	0	0	0	0	0	8	N
K104	K	MANVILLE WSC	New LCRA contracts	\$0	0	0	831	2,184	2,584	3,034	N
K105	K	MARBLE FALLS	Amend LCRA contract	\$0	0	0	56	304	275	248	N
K106	K	MARBLE FALLS	Municipal conservation	\$0	199	510	920	1,415	1,879	2,405	N
K107	K	MEADOWLAKES	Amend LCRA contract	\$0	241	382	506	593	593	593	N
K108	K	MEADOWLAKES	Municipal conservation	\$0	77	194	351	537	710	897	N
K109	K	MINING, BASTROP	Expansion of Carrizo-Wilcox Aquifer	\$3,219,360	4,293	4,297	4,298	0	0	0	N
K110	K	MINING, BURNET	Expansion of Ellenburger-San Saba Aquifer	\$6,114,960	681	756	788	811	829	873	N
K111	K	MINING, BURNET	Expansion of Trinity Aquifer	\$0	7	10	12	22	24	25	N
K112	K	MINING, COLORADO	Development of other aquifer	\$0	4,269	4,269	4,269	4,269	4,269	4,269	N
K113	K	MINING, COLORADO	Expansion of Gulf Coast Aquifer	\$0	4,300	3,810	2,977	1,842	423	598	N
K114	K	MINING, FAYETTE	Expansion of Gulf Coast Aquifer	\$0	0	4	22	28	29	29	N
K115	K	MOUNTAIN CITY	Drought management	\$0	39	39	39	39	39	39	N
K116	K	MOUNTAIN CITY	Municipal conservation	\$0	2	0	0	0	0	0	N
K117	K	PFLUGERVILLE	Amend LCRA contract	\$0	0	0	0	0	3	995	N
K118	K	PFLUGERVILLE	Municipal conservation	\$0	541	748	810	844	915	986	N
K119	K	POLONIA WSC	Expansion of Carrizo-Wilcox Aquifer	\$0	0	2	7	16	23	30	N
K120	K	RICHLAND SUD	Municipal conservation	\$0	13	22	19	15	14	15	N
K121	K	RIVER PLACE ON LAKE AUSTIN	Amend LCRA contract	\$0	438	528	392	268	156	55	N
K122	K	RIVER PLACE ON LAKE AUSTIN	Municipal conservation	\$0	132	295	431	549	661	762	N
K123	K	ROLLINGWOOD	Municipal conservation	\$0	31	60	85	109	132	143	N
K124	K	ROLLINGWOOD	New LCRA contracts	\$0	0	373	373	373	373	373	N
K125	K	ROUND ROCK	House Bill 1437 for Williamson County	\$0	126	246	349	426	536	645	Y
K126	K	ROUND ROCK	Municipal conservation	\$0	32	93	179	243	277	312	N
K127	K	SCHULENBURG	Expansion of Yegua-Jackson Aquifer	\$0	0	0	0	0	0	9	N
K128	K	SCHULENBURG	Municipal conservation	\$0	43	104	157	159	167	184	N
K129	K	SMITHVILLE	Development of Queen City Aquifer	\$4,190,135	0	0	0	0	0	580	N
K130	K	SMITHVILLE	Drought management	\$0	0	0	0	0	0	288	N
K131	K	SMITHVILLE	Expansion of Carrizo-Wilcox Aquifer	\$1,041,440	49	311	526	946	1,115	733	N
K132	K	SMITHVILLE	Municipal conservation	\$0	25	0	0	0	0	0	N
K133	K	STEAM ELECTRIC POWER, BASTROP	Amend LCRA contract	\$0	0	0	0	1,280	2,780	2,780	N
K134	K	STEAM ELECTRIC POWER, FAYETTE	New LCRA contracts	\$0	0	0	0	20,975	20,975	26,885	N
K135	K	STEAM ELECTRIC POWER, MATAGORDA	Blend brackish surface water in South Texas Project Nuclear Operating Company Reservoir	\$0	0	17,505	17,505	17,505	17,505	17,625	N
K136	K	STEAM ELECTRIC POWER, MATAGORDA	City of Austin return flows	\$0	1,000	1,000	1,000	1,000	1,000	1,000	N
K137	K	STEAM ELECTRIC POWER, MATAGORDA	Downstream return flows	\$0	0	0	9	36	68	90	N
K138	K	STEAM ELECTRIC POWER, MATAGORDA	Expand supply from South Texas Project Nuclear Operating Company Reservoir	\$0	193	0	0	0	0	0	N
K139	K	STEAM ELECTRIC POWER, MATAGORDA	New LCRA contracts	\$0	0	30,000	30,000	30,000	30,000	30,000	N
K140	K	STEAM ELECTRIC POWER, MATAGORDA	Water right permit amendment	\$0	0	5,500	5,500	5,500	5,500	5,500	N
K141	K	STEAM ELECTRIC POWER, WHARTON	Development of Gulf Coast Aquifer	\$164,000	0	0	0	0	0	82	N
K142	K	TRAVIS COUNTY WCID #18	Amend LCRA contract	\$0	0	0	0	4	135	283	N
K143	K	WEST LAKE HILLS	Municipal conservation	\$0	139	303	495	677	870	1,074	N
K144	K	WEST LAKE HILLS	New LCRA contracts	\$0	0	1,833	2,049	2,178	2,320	2,471	N
K145	K	WEST TRAVIS COUNTY REGIONAL WS	Municipal conservation	\$0	17	9	0	0	0	0	N
K146	K	WHARTON	Municipal conservation	\$0	41	29	18	8	4	4	N
K147	K	WINDERMERE UTILITY COMPANY	New LCRA contracts	\$0	0	2,222	2,201	2,180	2,180	2,180	N

L1	L	ALAMO HEIGHTS	Drought management	\$0	104	0	0	0	0	0	N
L2	L	ALAMO HEIGHTS	Edwards transfers	\$0	592	655	657	653	667	691	N
L3	L	ALAMO HEIGHTS	Municipal water conservation	\$0	175	337	488	625	769	865	N
L4	L	AQUA WSC	Drought management	\$0	13	0	0	0	0	0	N
L5	L	AQUA WSC	Local groundwater Carrizo-Wilcox Aquifer (includes overdrafts)	\$1,984,000	403	403	403	403	403	403	N
L6	L	AQUA WSC	Municipal water conservation	\$0	0	0	0	0	6	19	N
L7	L	ASHERTON	Municipal water conservation	\$0	20	43	58	59	62	64	N
L8	L	ATASCOSA RURAL WSC	Drought management	\$0	47	0	0	0	0	0	N
L9	L	ATASCOSA RURAL WSC	Edwards transfers	\$0	546	717	869	996	1,106	1,218	N
L10	L	ATASCOSA RURAL WSC	Facilities expansion	\$72,433,000	0	0	0	0	0	0	N
L11	L	ATASCOSA RURAL WSC	Local groundwater Carrizo-Wilcox Aquifer (includes overdrafts)	\$0	120	120	120	120	120	120	Y
L12	L	ATASCOSA RURAL WSC	Municipal water conservation	\$0	0	0	0	0	0	22	N
L13	L	BALCONES HEIGHTS	Municipal water conservation	\$0	4	6	7	9	20	37	N
L14	L	BENTON CITY WSC	Local groundwater Carrizo-Wilcox Aquifer (includes overdrafts)	\$4,372,000	0	0	807	807	807	1,613	N
L15	L	BENTON CITY WSC	Municipal water conservation	\$0	0	0	0	24	85	153	N
L16	L	BEXAR MET WATER DISTRICT	CRWA Wells Ranch project Phase I	\$0	2,800	5,200	5,200	5,200	5,200	5,200	Y
L17	L	BEXAR MET WATER DISTRICT	CRWA Wells Ranch project Phase II (including Gonzales County)	\$0	0	3,050	3,050	3,050	3,050	3,050	Y
L18	L	BEXAR MET WATER DISTRICT	Edwards transfers	\$0	3,000	3,000	3,000	3,000	3,000	3,000	N
L19	L	BEXAR MET WATER DISTRICT	Local groundwater (Trinity Aquifer)	\$9,662,000	2,016	2,016	2,016	2,016	2,016	2,016	N
L20	L	BEXAR MET WATER DISTRICT	Local groundwater Carrizo-Wilcox Aquifer (includes overdrafts)	\$44,372,000	4,030	6,448	8,060	8,060	12,090	16,129	N
L21	L	BEXAR MET WATER DISTRICT	Medina Lake firm-up (aquifer storage and recovery)	\$146,237,000	9,933	9,933	9,933	9,933	9,933	9,933	N
L22	L	BEXAR MET WATER DISTRICT	Municipal water conservation	\$0	0	0	0	0	0	293	N
L23	L	BIG WELLS	Municipal water conservation	\$0	11	23	30	30	32	33	N
L24	L	BOERNE	Municipal water conservation	\$0	98	280	394	502	652	816	N
L25	L	BOERNE	Western Canyon water treatment plant expansion	\$0	0	0	0	0	0	276	Y
L26	L	BULVERDE CITY	Drought management	\$0	53	0	0	0	0	0	N
L27	L	BULVERDE CITY	GBRA Simsboro project (overdraft)	\$0	0	1,342	2,128	2,910	3,723	4,595	Y
L28	L	BULVERDE CITY	Municipal water conservation	\$0	0	0	38	130	260	430	N
L29	L	BULVERDE CITY	Purchase from wholesale water provider (GBRA)	\$0	653	0	0	0	0	0	N
L30	L	BULVERDE CITY	TWA Regional Carrizo (including Gonzales County)	\$0	0	1,342	2,128	2,910	3,723	4,595	Y
L31	L	CANYON LAKE WSC	GBRA Simsboro project (overdraft)	\$0	0	0	129	2,198	4,466	6,769	Y
L32	L	CANYON LAKE WSC	Municipal water conservation	\$0	0	96	254	543	929	1,414	N
L33	L	CANYON LAKE WSC	TWA Regional Carrizo (including Gonzales County)	\$0	0	0	3,000	6,000	9,000	12,000	Y
L34	L	CANYON REGIONAL WATER AUTHORITY	Brackish groundwater desalination (Wilcox Aquifer)	\$97,347,786	0	0	5,600	5,600	11,200	11,200	N
L35	L	CANYON REGIONAL WATER AUTHORITY	CRWA Siesta project	\$53,481,000	0	0	1,000	5,042	5,042	5,042	N
L36	L	CANYON REGIONAL WATER AUTHORITY	CRWA Wells Ranch project Phase I	\$0	5,200	5,200	5,200	5,200	5,200	5,200	N
L37	L	CANYON REGIONAL WATER AUTHORITY	CRWA Wells Ranch project Phase II (including Gonzales County)	\$34,910,000	5,800	5,800	5,800	5,800	5,800	5,800	N
L38	L	CANYON REGIONAL WATER AUTHORITY	GBRA mid basin (surface water)	\$0	0	5,000	5,000	5,000	5,000	5,000	Y
L39	L	CANYON REGIONAL WATER AUTHORITY	Hays/Caldwell Public Utility Authority Project (including Gonzales County)	\$94,758,058	0	5,000	10,260	10,260	10,260	10,260	N
L40	L	CARRIZO SPRINGS	Municipal water conservation	\$0	152	312	464	590	700	777	N
L41	L	CASTLE HILLS	Drought management	\$0	41	0	0	0	0	0	N
L42	L	CASTLE HILLS	Local groundwater (Trinity Aquifer)	\$0	96	83	69	56	47	47	Y
L43	L	CASTLE HILLS	Municipal water conservation	\$0	61	120	142	144	151	166	N
L44	L	CASTROVILLE	Drought management	\$0	34	0	0	0	0	0	N
L45	L	CASTROVILLE	Edwards transfers	\$0	294	357	416	468	522	575	N
L46	L	CASTROVILLE	Facilities expansion	\$11,046,000	0	0	0	0	0	0	N
L47	L	CASTROVILLE	Municipal water conservation	\$0	53	111	176	242	270	302	N
L48	L	CHARLOTTE	Drought management	\$0	15	0	0	0	0	0	N
L49	L	CHARLOTTE	Facilities expansion	\$38,356,000	0	0	0	0	0	0	N
L50	L	CHARLOTTE	Municipal water conservation	\$0	20	23	25	26	34	43	N
L51	L	CHINA GROVE	Municipal water conservation	\$0	28	66	116	166	190	217	N
L52	L	CIBOLO	CRWA Siesta project	\$0	0	0	0	0	326	326	Y
L53	L	CIBOLO	CRWA Wells Ranch project Phase I	\$0	700	0	0	0	0	0	Y
L54	L	CIBOLO	CRWA Wells Ranch project Phase II (including Gonzales County)	\$0	0	980	2,054	1,854	1,854	1,854	Y
L55	L	CIBOLO	GBRA mid basin (surface water)	\$0	0	0	4,126	4,826	5,000	5,000	Y
L56	L	CIBOLO	Medina Lake firm-up (aquifer storage and recovery)	\$0	500	500	500	500	500	500	Y
L57	L	CIBOLO	Municipal water conservation	\$0	65	176	281	374	499	645	N
L58	L	CONVERSE	Local groundwater (Trinity Aquifer)	\$0	0	0	134	449	716	969	Y
L59	L	CONVERSE	Municipal water conservation	\$0	0	0	0	0	21	110	N
L60	L	COTULLA	Municipal water conservation	\$0	118	248	369	488	615	745	N
L61	L	COUNTY LINE WSC	Drought management	\$0	58	0	0	0	0	0	N
L62	L	COUNTY LINE WSC	Hays/Caldwell Public Utility Authority Project (including Gonzales County)	\$0	0	570	570	570	570	570	Y
L63	L	COUNTY LINE WSC	Local groundwater (Trinity Aquifer)	\$20,562,000	0	1,129	1,452	1,613	1,936	2,420	N
L64	L	COUNTY LINE WSC	Municipal water conservation	\$0	43	110	176	227	344	473	N
L65	L	COUNTY-OTHER, ATASCOSA	Municipal water conservation	\$0	11	17	11	1	0	0	N
L66	L	COUNTY-OTHER, BEXAR	Edwards transfers	\$0	0	0	0	127	403	655	Y
L67	L	COUNTY-OTHER, BEXAR	Municipal water conservation	\$0	49	96	140	191	310	505	N
L68	L	COUNTY-OTHER, CALDWELL	Facilities expansion	\$17,584,000	0	0	0	0	0	0	N
L69	L	COUNTY-OTHER, CALDWELL	Municipal water conservation	\$0	21	37	36	31	28	29	N

L70	L	COUNTY-OTHER, COMAL	GBRA Simsboro project (overdraft)	\$0	0	986	1,089	1,181	1,333	1,480	Y
L71	L	COUNTY-OTHER, COMAL	Municipal water conservation	\$0	0	0	0	0	0	85	N
L72	L	COUNTY-OTHER, COMAL	Purchase from New Braunfels Utilities/redistribution of supplies	\$0	891	0	0	0	0	0	N
L73	L	COUNTY-OTHER, COMAL	Purchase from wholesale water provider (GBRA)	\$0	891	0	0	0	0	0	N
L74	L	COUNTY-OTHER, COMAL	TWA Regional Carrizo (including Gonzales County)	\$0	0	986	1,089	1,181	1,333	1,480	Y
L75	L	COUNTY-OTHER, DEWITT	Municipal water conservation	\$0	0	0	0	0	0	6	N
L76	L	COUNTY-OTHER, FRIO	Municipal water conservation	\$0	0	0	0	0	0	18	N
L77	L	COUNTY-OTHER, GOLIAD	Municipal water conservation	\$0	0	0	0	0	0	16	N
L78	L	COUNTY-OTHER, GONZALES	Municipal water conservation	\$0	6	7	5	0	0	3	N
L79	L	COUNTY-OTHER, GUADALUPE	Municipal water conservation	\$0	2	0	0	0	0	0	N
L80	L	COUNTY-OTHER, HAYS	Municipal water conservation	\$0	0	0	12	49	112	184	N
L81	L	COUNTY-OTHER, KARNES	Municipal water conservation	\$0	68	121	157	193	227	258	N
L82	L	COUNTY-OTHER, KENDALL	Municipal water conservation	\$0	0	0	0	0	73	264	N
L83	L	COUNTY-OTHER, KENDALL	Purchase from wholesale water provider (GBRA)	\$0	221	0	0	0	0	0	N
L84	L	COUNTY-OTHER, KENDALL	Storage above Canyon Reservoir (aquifer storage and recovery)	\$0	0	3,140	3,140	3,140	3,140	3,140	Y
L85	L	COUNTY-OTHER, KENDALL	Western Canyon water treatment plant expansion	\$0	0	0	0	0	0	374	Y
L86	L	COUNTY-OTHER, LA SALLE	Municipal water conservation	\$0	3	4	11	17	29	42	N
L87	L	COUNTY-OTHER, MEDINA	Edwards transfers	\$0	0	236	528	787	1,055	1,296	N
L88	L	COUNTY-OTHER, MEDINA	Municipal water conservation	\$0	0	20	41	86	160	244	N
L89	L	COUNTY-OTHER, UVALDE	Municipal water conservation	\$0	0	0	0	33	73	137	N
L90	L	COUNTY-OTHER, VICTORIA	GBRA new appropriation (lower basin)	\$0	0	0	0	81	193	310	Y
L91	L	COUNTY-OTHER, VICTORIA	Municipal water conservation	\$0	0	0	0	0	0	32	N
L92	L	COUNTY-OTHER, WILSON	Municipal water conservation	\$0	0	0	0	14	58	116	N
L93	L	COUNTY-OTHER, ZAVALA	Municipal water conservation	\$0	42	54	71	89	115	149	N
L94	L	CREEDMOOR-MAHA WSC	GBRA mid basin (surface water)	\$0	0	180	246	312	378	447	Y
L95	L	CREEDMOOR-MAHA WSC	Municipal water conservation	\$0	0	0	0	0	0	11	N
L96	L	CREEDMOOR-MAHA WSC	Purchase from wholesale water provider (GBRA)	\$0	108	0	0	0	0	0	N
L97	L	CRYSTAL CITY	Municipal water conservation	\$0	192	364	543	695	850	1,002	N
L98	L	CRYSTAL CLEAR WSC	Brackish groundwater desalination (Wilcox Aquifer)	\$0	0	0	596	596	3,184	3,184	Y
L99	L	CRYSTAL CLEAR WSC	CRWA Wells Ranch project Phase I	\$0	1,300	0	0	0	0	0	Y
L100	L	CRYSTAL CLEAR WSC	GBRA mid basin (surface water)	\$0	0	2,595	0	0	0	0	Y
L101	L	CRYSTAL CLEAR WSC	Hays/Caldwell Public Utility Authority Project (including Gonzales County)	\$0	0	0	2,000	2,000	2,000	2,000	Y
L102	L	CRYSTAL CLEAR WSC	Local groundwater Carrizo-Wilcox Aquifer (includes overdrafts)	\$33,754,000	0	0	605	1,210	2,016	2,823	N
L103	L	CRYSTAL CLEAR WSC	Municipal water conservation	\$0	0	0	0	0	41	184	N
L104	L	CRYSTAL CLEAR WSC	Regional Carrizo for SSLGC project expansion (including Gonzales County)	\$0	0	300	600	900	900	900	Y
L105	L	CUERO	Municipal water conservation	\$0	99	181	187	190	197	218	N
L106	L	DEVINE	Municipal water conservation	\$0	63	127	152	159	175	196	N
L107	L	DILLEY	Municipal water conservation	\$0	104	229	362	511	652	772	N
L108	L	EAST CENTRAL WSC	Edwards transfers	\$0	2,240	2,240	2,240	2,240	2,240	2,240	Y
L109	L	EAST CENTRAL WSC	Hays/Caldwell Public Utility Authority Project (including Gonzales County)	\$0	0	0	251	495	716	942	Y
L110	L	EAST CENTRAL WSC	Local groundwater (Trinity Aquifer)	\$0	200	200	200	200	200	200	Y
L111	L	EAST CENTRAL WSC	Municipal water conservation	\$0	0	0	0	0	32	104	N
L112	L	EAST MEDINA SUD	Drought management	\$0	44	0	0	0	0	0	N
L113	L	EAST MEDINA SUD	Edwards transfers	\$0	0	104	214	303	397	491	N
L114	L	EAST MEDINA SUD	Municipal water conservation	\$0	0	0	0	0	19	54	N
L115	L	EL OSO WSC	Municipal water conservation	\$0	41	83	92	105	120	139	N
L116	L	ELMENDORF	Municipal water conservation	\$0	0	0	0	0	2	6	N
L117	L	ENCINAL	Municipal water conservation	\$0	9	9	10	10	11	14	N
L118	L	FAIROAKS RANCH	Municipal water conservation	\$0	125	246	358	460	481	509	N
L119	L	FALLS CITY	Municipal water conservation	\$0	8	13	14	16	19	23	N
L120	L	FLORESVILLE	Local groundwater Carrizo-Wilcox Aquifer (includes overdrafts)	\$2,344,000	0	0	0	0	484	484	N
L121	L	FLORESVILLE	Municipal water conservation	\$0	136	291	433	504	596	714	N
L122	L	GARDEN RIDGE	Drought management	\$0	28	0	0	0	0	0	N
L123	L	GARDEN RIDGE	Municipal water conservation	\$0	42	104	188	294	380	460	N
L124	L	GARDEN RIDGE	Purchase from wholesale water provider (SSLGC)/redistribution of supplies	\$0	257	395	552	710	873	1,052	N
L125	L	GOFORTH WSC	GBRA mid basin (surface water)	\$0	0	0	300	300	300	300	Y
L126	L	GOFORTH WSC	Hays/Caldwell Public Utility Authority Project (including Gonzales County)	\$15,139,490	0	1,639	1,639	1,639	1,639	1,639	N
L127	L	GOFORTH WSC	Municipal water conservation	\$0	0	0	0	0	22	111	N
L128	L	GOLIAD	Municipal water conservation	\$0	30	59	67	73	85	100	N
L129	L	GONZALES	Municipal water conservation	\$0	116	245	325	353	381	414	N
L130	L	GONZALES COUNTY WSC	Municipal water conservation	\$0	143	312	505	693	858	1,002	N
L131	L	GONZALES COUNTY WSC	TWA Regional Carrizo (including Gonzales County)	\$0	0	500	500	500	500	500	Y
L132	L	GREEN VALLEY SUD	Brackish groundwater desalination (Wilcox Aquifer)	\$0	0	0	3,000	3,000	6,012	6,012	Y
L133	L	GREEN VALLEY SUD	CRWA Siesta project	\$0	0	0	1,000	4,995	2,985	3,485	Y
L134	L	GREEN VALLEY SUD	CRWA Wells Ranch project Phase II (including Gonzales County)	\$0	700	0	0	0	0	0	Y
L135	L	GREEN VALLEY SUD	GBRA mid basin (surface water)	\$0	0	1,800	0	0	0	0	Y
L136	L	GREEN VALLEY SUD	Hays/Caldwell Public Utility Authority Project (including Gonzales County)	\$0	0	0	3,500	0	0	0	Y
L137	L	GREEN VALLEY SUD	Municipal water conservation	\$0	0	0	0	0	0	20	N
L138	L	GREEN VALLEY SUD	Purchase from New Braunfels Utilities/redistribution of supplies	\$0	552	552	552	552	552	552	N

L139	L	GUADALUPE BLANCO RIVER AUTHORITY	GBRA Exelon project	\$280,598,000	0	49,126	49,126	49,126	49,126	49,126	N
L140	L	GUADALUPE BLANCO RIVER AUTHORITY	GBRA lower basin storage	\$33,800,000	0	0	28,369	28,369	28,369	28,369	N
L141	L	GUADALUPE BLANCO RIVER AUTHORITY	GBRA mid basin (surface water)	\$546,941,000	0	25,000	25,000	25,000	25,000	25,000	N
L142	L	GUADALUPE BLANCO RIVER AUTHORITY	GBRA new appropriation (lower basin)	\$246,849,000	0	0	11,300	11,300	11,300	11,300	N
L143	L	GUADALUPE BLANCO RIVER AUTHORITY	GBRA Simsboro project (overdraft)	\$330,782,000	0	30,000	30,000	30,000	49,777	49,777	N
L144	L	GUADALUPE BLANCO RIVER AUTHORITY	Storage above Canyon Reservoir (aquifer storage and recovery)	\$37,326,000	0	3,140	3,140	3,140	3,140	3,140	N
L145	L	GUADALUPE BLANCO RIVER AUTHORITY	Western Canyon water treatment plant expansion	\$11,727,436	0	0	0	0	5,600	5,600	N
L146	L	GUADALUPE BLANCO RIVER AUTHORITY	Wimberley and Woodcreek water supply project	\$33,771,000	1,120	4,480	4,480	4,480	4,480	4,480	N
L147	L	HELOTES	Facilities expansion	\$2,863,000	0	0	0	0	0	0	N
L148	L	HELOTES	Municipal water conservation	\$0	115	345	539	674	832	993	N
L149	L	HILL COUNTRY VILLAGE	Drought management	\$0	42	0	0	0	0	0	N
L150	L	HILL COUNTRY VILLAGE	Edwards transfers	\$0	730	727	723	720	718	718	Y
L151	L	HILL COUNTRY VILLAGE	Municipal water conservation	\$0	77	146	209	265	316	365	N
L152	L	HOLLYWOOD PARK	Drought management	\$0	116	0	0	0	0	0	N
L153	L	HOLLYWOOD PARK	Edwards transfers	\$0	1,969	2,044	2,113	2,166	2,220	2,271	Y
L154	L	HOLLYWOOD PARK	Municipal water conservation	\$0	212	414	612	798	980	1,154	N
L155	L	HONDO	Drought management	\$0	89	0	0	0	0	0	N
L156	L	HONDO	Edwards transfers	\$0	319	536	740	910	1,083	1,252	N
L157	L	HONDO	Municipal water conservation	\$0	125	289	420	477	551	640	N
L158	L	IRRIGATION, ATASCOSA	Irrigation water conservation	\$0	5,369	4,734	3,413	2,141	924	290	N
L159	L	IRRIGATION, MEDINA	Irrigation water conservation	\$0	7,770	5,879	4,068	2,332	671	0	N
L160	L	IRRIGATION, ZAVALA	Irrigation water conservation	\$0	6,948	6,948	6,948	6,948	6,948	6,948	N
L161	L	JOURDANTON	Drought management	\$0	40	0	0	0	0	0	N
L162	L	JOURDANTON	Local groundwater Carrizo-Wilcox Aquifer (includes overdrafts)	\$2,441,000	403	403	403	403	403	403	N
L163	L	JOURDANTON	Municipal water conservation	\$0	60	123	156	173	195	222	N
L164	L	KARNES CITY	Local groundwater Carrizo-Wilcox Aquifer (includes overdrafts)	\$3,430,000	323	323	323	323	323	323	N
L165	L	KARNES CITY	Municipal water conservation	\$0	0	0	0	0	0	11	N
L166	L	KENEDY	Local groundwater (Gulf Coast Aquifer)	\$2,194,000	0	0	0	161	161	161	N
L167	L	KENEDY	Municipal water conservation	\$0	58	121	189	216	242	268	N
L168	L	KIRBY	Drought management	\$0	50	0	0	0	0	0	N
L169	L	KIRBY	Edwards transfers	\$0	335	334	337	331	343	364	N
L170	L	KYLE	Drought management	\$0	137	0	0	0	0	0	N
L171	L	KYLE	Hays/Caldwell Public Utility Authority Project (including Gonzales County)	\$86,417,021	0	500	1,000	2,416	5,144	9,355	N
L172	L	KYLE	Municipal water conservation	\$0	0	27	96	167	302	443	N
L173	L	LA VERNIA	CRWA Wells Ranch project Phase I	\$0	400	0	0	0	0	0	Y
L174	L	LA VERNIA	Hays/Caldwell Public Utility Authority Project (including Gonzales County)	\$0	0	400	400	400	400	400	Y
L175	L	LA VERNIA	Municipal water conservation	\$0	21	56	105	146	184	227	N
L176	L	LACKLAND AFB	Municipal water conservation	\$0	268	515	736	934	1,119	1,300	N
L177	L	LACOSTE	Drought management	\$0	10	0	0	0	0	0	N
L178	L	LACOSTE	Edwards transfers	\$0	92	109	126	138	152	168	N
L179	L	LACOSTE	Municipal water conservation	\$0	0	0	0	0	4	11	N
L180	L	LEON VALLEY	Municipal water conservation	\$0	0	0	0	0	0	12	N
L181	L	LIVESTOCK, GOLIAD	Livestock water conservation	\$0	3	1	0	0	0	0	N
L182	L	LOCKHART	Drought management	\$0	123	0	0	0	0	0	N
L183	L	LOCKHART	GBRA mid basin (surface water)	\$0	0	1,120	1,120	1,120	1,120	1,120	Y
L184	L	LOCKHART	Local groundwater Carrizo-Wilcox Aquifer (includes overdrafts)	\$24,246,000	0	403	1,210	1,613	2,016	2,823	N
L185	L	LOCKHART	Municipal water conservation	\$0	0	0	28	103	195	333	N
L186	L	LULING	Drought management	\$0	53	0	0	0	0	0	N
L187	L	LULING	GBRA mid basin (surface water)	\$0	0	1,680	1,680	1,680	1,680	1,680	Y
L188	L	LULING	Local groundwater Carrizo-Wilcox Aquifer (includes overdrafts)	\$5,906,000	0	403	403	403	403	807	N
L189	L	LULING	Municipal water conservation	\$0	70	90	108	117	148	192	N
L190	L	LYTLE	Drought management	\$0	24	0	0	0	0	0	N
L191	L	LYTLE	Edwards transfers	\$0	141	152	162	169	179	188	N
L192	L	LYTLE	Municipal water conservation	\$0	38	72	82	86	96	108	N
L193	L	MANUFACTURING, BEXAR	Edwards transfers	\$0	0	873	2,873	6,873	14,873	14,873	Y
L194	L	MANUFACTURING, BEXAR	Recycled water programs	\$196,094,169	1,340	4,886	8,240	11,537	14,438	17,588	N
L195	L	MANUFACTURING, BEXAR	Recycled water programs	\$0	4,240	7,367	15,127	15,127	15,127	15,127	Y
L196	L	MANUFACTURING, CALHOUN	Construction of Lavaca River off-channel reservoir diversion project (Region L component)	\$85,429,083	0	10,000	10,000	10,000	10,000	10,000	N
L197	L	MANUFACTURING, COMAL	GBRA Simsboro project (overdraft)	\$0	0	6,033	6,784	7,514	8,141	9,022	Y
L198	L	MANUFACTURING, COMAL	Purchase from wholesale water provider (GBRA)	\$0	5,199	0	0	0	0	0	N
L199	L	MANUFACTURING, COMAL	Recycled water programs	\$100,589,128	5,199	6,033	6,784	7,514	8,141	9,022	N
L200	L	MANUFACTURING, VICTORIA	GBRA lower basin storage	\$0	0	0	5,921	8,860	11,489	14,441	Y
L201	L	MANUFACTURING, VICTORIA	Purchase from wholesale water provider (GBRA)	\$0	0	2,969	0	0	0	0	N
L202	L	MARION	CRWA Siesta project	\$0	0	0	0	47	400	400	Y
L203	L	MARION	CRWA Wells Ranch project Phase II (including Gonzales County)	\$0	100	200	0	0	0	0	Y
L204	L	MARION	GBRA mid basin (surface water)	\$0	0	0	400	174	0	0	Y
L205	L	MARION	Hays/Caldwell Public Utility Authority Project (including Gonzales County)	\$0	0	0	0	179	0	0	Y
L206	L	MARION	Municipal water conservation	\$0	0	0	0	0	3	10	N
L207	L	MARTINDALE	Drought management	\$0	6	0	0	0	0	0	N

L208	L	MARTINDALE WSC	CRWA Wells Ranch project Phase II (including Gonzales County)	\$0	396	396	696	896	896	896	Y
L209	L	MARTINDALE WSC	Drought management	\$0	9	0	0	0	0	0	N
L210	L	MAXWELL WSC	Hays/Caldwell Public Utility Authority Project (including Gonzales County)	\$0	0	400	800	1,200	1,600	2,000	Y
L211	L	MAXWELL WSC	Municipal water conservation	\$0	0	0	0	0	11	55	N
L212	L	MCCOY WSC	Local groundwater Carrizo-Wilcox Aquifer (includes overdrafts)	\$5,803,000	0	807	807	807	807	1,613	N
L213	L	MCCOY WSC	Municipal water conservation	\$0	0	0	0	13	68	129	N
L214	L	MINING, BEXAR	Industrial, steam-electric power generation, and mining water conservation	\$0	0	0	921	1,021	1,123	1,217	N
L215	L	MINING, COMAL	Industrial, steam-electric power generation, and mining water conservation	\$0	439	635	753	870	1,068	1,173	N
L216	L	MINING, HAYS	Industrial, steam-electric power generation, and mining water conservation	\$0	82	91	97	101	102	103	N
L217	L	MOUNTAIN CITY	Hays/Caldwell Public Utility Authority Project (including Gonzales County)	\$1,385,554	0	150	150	150	150	150	N
L218	L	MOUNTAIN CITY	Municipal water conservation	\$0	1	3	6	10	16	22	N
L219	L	MUSTANG RIDGE	Drought management	\$0	6	0	0	0	0	0	N
L220	L	MUSTANG RIDGE	GBRA mid basin (surface water)	\$0	0	62	99	137	175	213	Y
L221	L	MUSTANG RIDGE	Municipal water conservation	\$0	10	26	48	74	98	116	N
L222	L	MUSTANG RIDGE	Purchase from wholesale water provider (GBRA)	\$0	19	0	0	0	0	0	N
L223	L	NATALIA	Drought management	\$0	17	0	0	0	0	0	N
L224	L	NATALIA	Edwards transfers	\$0	194	238	279	314	349	383	N
L225	L	NATALIA	Municipal water conservation	\$0	24	31	38	46	58	73	N
L226	L	NEW BRAUNFELS	Drought management	\$0	525	0	0	0	0	0	N
L227	L	NEW BRAUNFELS	GBRA Simsboro project (overdraft)	\$0	0	907	4,044	7,151	10,361	13,920	Y
L228	L	NEW BRAUNFELS	Municipal water conservation	\$0	815	1,965	3,632	5,433	6,650	8,152	N
L229	L	NIEDERWALD	Drought management	\$0	7	0	0	0	0	0	N
L230	L	NIEDERWALD	GBRA mid basin (surface water)	\$0	0	118	183	244	317	377	Y
L231	L	NIEDERWALD	Municipal water conservation	\$0	0	1	8	15	27	42	N
L232	L	NIEDERWALD	Purchase from wholesale water provider (GBRA)	\$0	58	0	0	0	0	0	N
L233	L	NIXON	Municipal water conservation	\$0	35	64	72	75	83	93	N
L234	L	OAK HILLS WSC	Local groundwater Carrizo-Wilcox Aquifer (includes overdrafts)	\$259,000	0	0	0	0	0	323	N
L235	L	OAK HILLS WSC	Municipal water conservation	\$0	0	0	0	26	76	136	N
L236	L	OLMOS PARK	Municipal water conservation	\$0	9	11	13	14	21	33	N
L237	L	PEARSALL	Municipal water conservation	\$0	116	223	272	271	294	324	N
L238	L	PLEASANTON	Municipal water conservation	\$0	156	300	448	523	565	615	N
L239	L	PLUM CREEK WATER COMPANY	GBRA mid basin (surface water)	\$0	0	0	0	195	454	657	Y
L240	L	PLUM CREEK WATER COMPANY	Municipal water conservation	\$0	0	0	0	0	12	54	N
L241	L	POINT COMFORT	Drought management	\$0	11	0	0	0	0	0	N
L242	L	POINT COMFORT	Municipal water conservation	\$0	18	34	55	78	84	98	N
L243	L	POINT COMFORT	Purchase from wholesale water provider (LNRA)/redistribution of supplies	\$0	46	145	322	499	489	489	N
L244	L	POLONIA WSC	Local groundwater Carrizo-Wilcox Aquifer (includes overdrafts)	\$2,087,000	0	0	0	0	161	323	N
L245	L	PORT LAVACA	Municipal water conservation	\$0	0	0	0	0	30	89	N
L246	L	PORT O'CONNOR MUD	Municipal water conservation	\$0	0	0	0	0	4	11	N
L247	L	POTEET	Municipal water conservation	\$0	60	116	163	185	198	213	N
L248	L	POTH	Municipal water conservation	\$0	20	22	25	28	46	64	N
L249	L	REFUGIO	Municipal water conservation	\$0	44	94	100	114	130	144	N
L250	L	RUNGE	Municipal water conservation	\$0	15	22	24	26	31	37	N
L251	L	SABINAL	Drought management	\$0	20	0	0	0	0	0	N
L252	L	SABINAL	Edwards transfers	\$0	127	123	118	113	109	109	N
L253	L	SABINAL	Municipal water conservation	\$0	34	65	92	116	139	145	N
L254	L	SAN ANTONIO	Drought management	\$0	1,233	0	0	0	0	0	N
L255	L	SAN ANTONIO	Municipal water conservation	\$0	5,752	7,318	8,795	10,490	15,698	23,711	N
L256	L	SAN ANTONIO WATER SYSTEM	Aquifer storage and recovery project and phased expansion	\$0	3,800	16,000	16,000	16,000	16,000	16,000	N
L257	L	SAN ANTONIO WATER SYSTEM	Brackish groundwater desalination (Wilcox Aquifer)	\$236,220,000	0	12,000	21,000	26,400	26,400	26,400	N
L258	L	SAN ANTONIO WATER SYSTEM	Drought management	\$0	37,622	0	0	0	0	0	N
L259	L	SAN ANTONIO WATER SYSTEM	Edwards Aquifer recharge - Type 2 projects	\$527,643,000	0	13,451	13,451	13,451	13,451	21,577	N
L260	L	SAN ANTONIO WATER SYSTEM	Edwards transfers	\$0	35,935	35,935	35,935	35,935	35,935	35,935	N
L261	L	SAN ANTONIO WATER SYSTEM	Firm-up- run-of-river with off-channel reservoir - LCRA/SAWS project (Region L component)	\$1,986,684,000	0	0	90,000	90,000	90,000	90,000	N
L262	L	SAN ANTONIO WATER SYSTEM	Recycled water programs	\$168,655,703	15,127	15,127	15,127	15,127	15,127	15,127	N
L263	L	SAN ANTONIO WATER SYSTEM	Regional Carrizo for SAWS (including Gonzalas County)	\$136,550,000	0	11,687	11,687	11,687	11,687	11,687	N
L264	L	SAN ANTONIO WATER SYSTEM	Seawater desalination	\$1,293,827,000	0	0	0	0	0	84,012	N
L265	L	SAN MARCOS	Hays/Caldwell Public Utility Authority Project (including Gonzales County)	\$110,017,629	0	0	1,548	4,953	8,675	11,910	N
L266	L	SAN MARCOS	Municipal water conservation	\$0	417	554	815	1,282	1,875	2,656	N
L267	L	SANTA CLARA	CRWA Wells Ranch project Phase II (including Gonzales County)	\$0	100	0	0	0	0	0	Y
L268	L	SANTA CLARA	Drought management	\$0	11	0	0	0	0	0	N
L269	L	SANTA CLARA	GBRA mid basin (surface water)	\$0	0	300	400	0	0	0	Y
L270	L	SANTA CLARA	Hays/Caldwell Public Utility Authority Project (including Gonzales County)	\$0	0	0	0	500	700	900	Y
L271	L	SANTA CLARA	Municipal water conservation	\$0	0	0	10	23	47	79	N
L272	L	SCHERTZ	Municipal water conservation	\$0	22	87	182	365	694	1,088	N
L273	L	SCHERTZ	Regional Carrizo for SSLGC project expansion (including Gonzales County)	\$0	0	0	940	2,425	4,116	5,924	Y
L274	L	SCHERTZ-SEGUIN LOCAL GOVERNMENT CORPORATION	Brackish groundwater desalination (Wilcox Aquifer)	\$17,374,408	0	0	2,000	2,000	2,000	2,000	N
L275	L	SCHERTZ-SEGUIN LOCAL GOVERNMENT CORPORATION	Regional Carrizo for SSLGC project expansion (including Gonzales County)	\$28,189,000	0	10,364	10,364	10,364	10,364	10,364	N
L276	L	SEADRIFT	Municipal water conservation	\$0	20	29	30	32	36	41	N

L277	L	SEGUIN	Municipal water conservation	\$0	377	853	1,229	1,448	1,744	2,131	N
L278	L	SELMA	Municipal water conservation	\$0	135	344	617	801	966	1,122	N
L279	L	SELMA	Regional Carrizo for SSLGC project expansion (including Gonzales County)	\$0	0	316	762	757	748	749	Y
L280	L	SHAVANO PARK	Drought management	\$0	41	0	0	0	0	0	N
L281	L	SHAVANO PARK	Edwards transfers	\$0	320	336	348	357	369	381	Y
L282	L	SHAVANO PARK	Municipal water conservation	\$0	73	142	205	265	324	382	N
L283	L	SOMERSET	Municipal water conservation	\$0	29	70	110	131	152	177	N
L284	L	SPRINGS HILL WSC	Brackish groundwater desalination (Wilcox Aquifer)	\$13,030,806	0	0	0	0	0	1,500	N
L285	L	SPRINGS HILL WSC	Facilities expansion	\$2,277,000	0	0	0	0	0	0	Y
L286	L	SPRINGS HILL WSC	Municipal water conservation	\$0	174	381	477	571	701	877	N
L287	L	SPRINGS HILL WSC	TWA Regional Carrizo (including Gonzales County)	\$0	0	3,000	6,000	6,000	6,000	6,000	Y
L288	L	SS WSC	Brackish groundwater desalination (Wilcox Aquifer)	\$14,357,000	0	0	0	1,120	1,120	1,120	N
L289	L	SS WSC	Drought management	\$0	78	0	0	0	0	0	N
L290	L	SS WSC	Hays/Caldwell Public Utility Authority Project (including Gonzales County)	\$0	0	0	0	0	0	690	Y
L291	L	SS WSC	Local groundwater Carrizo-Wilcox Aquifer (includes overdrafts)	\$29,537,000	807	1,613	1,613	2,420	3,226	4,033	N
L292	L	SS WSC	Municipal water conservation	\$0	0	0	0	0	84	221	N
L293	L	ST. HEDWIG	Municipal water conservation	\$0	0	0	0	0	0	14	N
L294	L	STEAM ELECTRIC POWER, ATASCOSA	Local groundwater Carrizo-Wilcox Aquifer (includes overdrafts)	\$4,808,000	807	807	807	807	807	1,613	N
L295	L	STEAM ELECTRIC POWER, VICTORIA	GBRA lower basin storage	\$0	0	0	1,865	1,895	1,927	1,950	Y
L296	L	STEAM ELECTRIC POWER, VICTORIA	Purchase from wholesale water provider (GBRA)	\$0	1,791	1,836	0	0	0	0	N
L297	L	STOCKDALE	Municipal water conservation	\$0	27	57	93	128	147	171	N
L298	L	SUNKO WSC	Local groundwater Carrizo-Wilcox Aquifer (includes overdrafts)	\$1,375,000	0	0	0	0	0	161	N
L299	L	SUNKO WSC	Municipal water conservation	\$0	3	6	10	29	54	92	N
L300	L	TERRELL HILLS	Municipal water conservation	\$0	14	18	21	24	39	65	N
L301	L	TEXAS WATER ALLIANCE	TWA Regional Carrizo (including Gonzales County)	\$313,060,000	0	27,000	27,000	27,000	27,000	27,000	N
L302	L	UNIVERSAL CITY	Drought management	\$0	130	0	0	0	0	0	N
L303	L	UNIVERSAL CITY	Edwards transfers	\$0	113	421	680	630	606	606	N
L304	L	UNIVERSAL CITY	Municipal water conservation	\$0	0	0	0	0	49	148	N
L305	L	UVALDE	Drought management	\$0	304	0	0	0	0	0	N
L306	L	UVALDE	Edwards transfers	\$0	3,172	3,209	3,229	3,233	3,235	3,263	N
L307	L	UVALDE	Municipal water conservation	\$0	521	1,017	1,471	1,882	2,269	2,652	N
L308	L	VICTORIA	Municipal water conservation	\$0	874	1,597	1,733	1,844	2,118	2,485	N
L309	L	WAEOLDER	Municipal water conservation	\$0	0	0	0	3	7	11	N
L310	L	WATER SERVICES INC	Drought management	\$0	48	0	0	0	0	0	N
L311	L	WATER SERVICES INC	Edwards transfers	\$0	587	723	844	945	1,031	1,116	N
L312	L	WATER SERVICES INC	Municipal water conservation	\$0	0	0	0	18	50	105	N
L313	L	WATER SERVICES INC	Purchase from wholesale water provider (SSLGC)/redistribution of supplies	\$0	324	324	324	324	324	324	N
L314	L	WATER SERVICES INC	TWA Regional Carrizo (including Gonzales County)	\$0	0	1,000	1,000	1,000	1,000	1,000	Y
L315	L	WIMBERLEY WSC	Drought management	\$0	39	0	0	0	0	0	N
L316	L	WIMBERLEY WSC	Municipal water conservation	\$0	0	0	0	0	19	70	N
L317	L	WIMBERLEY WSC	Wimberley and Woodcreek water supply project	\$0	336	1,425	1,425	1,425	1,425	1,425	Y
L318	L	WINDCREST	Edwards transfers	\$0	235	235	235	235	235	235	N
L319	L	WINDCREST	Municipal water conservation	\$0	99	189	270	343	362	385	N
L320	L	WOODCREEK	Drought management	\$0	12	0	0	0	0	0	N
L321	L	WOODCREEK	Municipal water conservation	\$0	0	0	2	6	20	37	N
L322	L	WOODCREEK	Wimberley and Woodcreek water supply project	\$0	112	400	400	400	400	400	Y
L323	L	WOODCREEK UTILITIES INC	Municipal water conservation	\$0	56	177	337	455	619	771	N
L324	L	WOODCREEK UTILITIES INC	Wimberley and Woodcreek water supply project	\$0	672	2,655	2,655	2,655	2,655	2,655	Y
L325	L	WOODSBORO	Municipal water conservation	\$0	5	6	7	8	14	20	N
L326	L	YANCEY WSC	Edwards transfers	\$0	214	395	562	710	851	985	N
L327	L	YANCEY WSC	Municipal water conservation	\$0	61	136	171	214	259	316	N
L328	L	YOAKUM	Municipal water conservation	\$0	14	16	17	18	20	27	N
L329	L	YORKTOWN	Municipal water conservation	\$0	0	2	2	2	5	13	N
M1	M	ALAMO	Acquisition of water rights through contract	\$83,565	0	5	10	14	19	24	N
M2	M	ALAMO	Acquisition of water rights through purchase	\$1,965,389	0	100	200	277	381	471	N
M3	M	ALAMO	Acquisition of water rights through urbanization	\$7,189,497	0	400	800	1,330	1,700	2,100	N
M4	M	ALAMO	Advanced water conservation	\$154,952	25	25	25	25	125	225	N
M5	M	ALAMO	Brackish water desalination	\$4,794,053	0	83	288	469	882	1,304	N
M6	M	ALAMO	Non-potable reuse	\$1,873,605	34	150	225	300	400	500	N
M7	M	ALTON	Advanced water conservation	\$3,857,956	59	82	2,446	3,419	4,482	5,602	N
M8	M	BROWNSVILLE	Acquisition of water rights through contract	\$449,163	0	0	0	0	0	129	N
M9	M	BROWNSVILLE	Acquisition of water rights through purchase	\$8,024,294	0	0	0	0	0	1,923	N
M10	M	BROWNSVILLE	Advanced water conservation	\$1,488,915	253	521	798	1,074	1,350	2,162	N
M11	M	BROWNSVILLE	Banco Morales Reservoir	\$25,790,900	0	238	238	238	238	238	N
M12	M	BROWNSVILLE	Brackish water desalination	\$62,973,417	8,414	8,417	8,420	8,424	16,828	17,129	N
M13	M	BROWNSVILLE	Brownsville weir and reservoir	\$98,411,077	0	20,643	20,643	20,643	20,643	23,643	N
M14	M	BROWNSVILLE	Expand existing groundwater wells	\$1,132,261	0	1,000	1,000	1,000	1,000	1,000	N
M15	M	BROWNSVILLE	Non-potable reuse	\$1,873,605	0	500	500	500	500	500	N
M16	M	BROWNSVILLE	Resaca restoration	\$52,000,000	877	877	877	877	877	877	N

M17	M	BROWNSVILLE	Seawater desalination	\$165,021,993	0	0	0	5,600	5,600	7,013	N
M18	M	COMBES	Advanced water conservation	\$17,217	4	8	12	17	21	25	N
M19	M	COMBES	Brackish water desalination	\$91,911	0	25	25	25	25	25	N
M20	M	COUNTY-OTHER, CAMERON	Advanced water conservation	\$201,782	46	95	145	195	245	293	N
M21	M	COUNTY-OTHER, HIDALGO	Acquisition of water rights through purchase	\$32,906,698	0	1,277	4,297	6,512	11,026	15,600	N
M22	M	COUNTY-OTHER, HIDALGO	Advanced water conservation	\$981,362	144	357	595	854	1,136	1,425	N
M23	M	COUNTY-OTHER, HIDALGO	Expand existing groundwater wells	\$4,969,492	0	1,089	1,887	3,861	4,098	4,389	N
M24	M	COUNTY-OTHER, JIM HOGG	Acquisition of water rights through purchase	\$9,288,652	7	7	8	8	8	7	N
M25	M	COUNTY-OTHER, JIM HOGG	Advanced water conservation	\$689	0	1	1	1	1	1	N
M26	M	COUNTY-OTHER, JIM HOGG	Expand existing groundwater wells	\$73,597	60	66	70	73	71	65	N
M27	M	COUNTY-OTHER, MAVERICK	Acquisition of water rights through purchase	\$7,565,286	27	549	1,042	1,483	1,873	2,226	N
M28	M	COUNTY-OTHER, MAVERICK	Advanced water conservation	\$148,754	40	83	123	158	190	216	N
M29	M	COUNTY-OTHER, STARR	Acquisition of water rights through purchase	\$65,095,675	3,041	2,786	4,553	5,334	6,512	7,886	N
M30	M	COUNTY-OTHER, STARR	Advanced water conservation	\$296,130	67	139	212	286	360	430	N
M31	M	COUNTY-OTHER, STARR	Expand existing groundwater wells	\$4,404,494	1,580	3,195	2,869	3,557	3,826	3,890	N
M32	M	COUNTY-OTHER, WEBB	Acquisition of water rights through purchase	\$3,647,027	123	240	370	518	686	874	N
M33	M	COUNTY-OTHER, WEBB	Advanced water conservation	\$364,309	74	144	224	313	416	529	N
M34	M	COUNTY-OTHER, ZAPATA	Acquisition of water rights through purchase	\$29,210	571	853	1,131	1,387	1,632	1,813	N
M35	M	COUNTY-OTHER, ZAPATA	Advanced water conservation	\$58,537	14	30	46	61	75	85	N
M36	M	DONNA	Advanced water conservation	\$81,264	15	32	51	72	95	118	N
M37	M	DONNA	Brackish water desalination	\$183,821	0	50	50	50	50	50	N
M38	M	DONNA	Expand existing groundwater wells	\$28,307	0	25	25	25	25	25	N
M39	M	EAGLE PASS	Advanced water conservation	\$37,877	10	21	31	40	48	55	N
M40	M	EAGLE PASS	Brackish water desalination	\$2,430,010	0	390	390	390	402	771	N
M41	M	EAST RIO HONDO WSC	Acquisition of water rights through contract	\$17,409	0	0	0	0	5	5	N
M42	M	EAST RIO HONDO WSC	Acquisition of water rights through purchase	\$396,416	0	0	0	0	95	95	N
M43	M	EAST RIO HONDO WSC	Advanced water conservation	\$167,348	0	46	94	144	193	243	N
M44	M	EAST RIO HONDO WSC	Brackish water desalination	\$3,330,838	100	100	100	100	177	906	N
M45	M	EDCOUCH	Acquisition of water rights through purchase	\$1,502,208	65	118	175	246	299	360	N
M46	M	EDCOUCH	Advanced water conservation	\$107,433	65	70	81	86	121	156	N
M47	M	EDINBURG	Acquisition of water rights through purchase	\$27,619,761	0	0	1,631	3,114	4,591	6,619	N
M48	M	EDINBURG	Advanced water conservation	\$755,476	74	328	500	686	889	1,097	N
M49	M	EDINBURG	Non-potable reuse	\$14,988,840	0	0	500	1,500	3,000	4,000	N
M50	M	EL CENIZO	Acquisition of water rights through contract	\$271,587	0	3	19	36	56	78	N
M51	M	EL CENIZO	Acquisition of water rights through purchase	\$6,159,052	0	56	357	689	1,072	1,476	N
M52	M	EL CENIZO	Advanced water conservation	\$99,169	18	38	62	87	115	144	N
M53	M	EL INDIO WSC	Acquisition of water rights through purchase	\$0	1	1	0	0	0	0	N
M54	M	EL INDIO WSC	Advanced water conservation	\$48,207	13	27	40	51	61	70	N
M55	M	EL JARDIN	Acquisition of water rights through contract	\$435,235	15	37	59	81	103	125	N
M56	M	EL JARDIN	Acquisition of water rights through purchase	\$9,889,535	294	696	1,112	1,535	1,953	2,370	N
M57	M	EL JARDIN	Advanced water conservation	\$81,952	19	38	59	79	99	119	N
M58	M	ELSA	Acquisition of water rights through purchase	\$208,640	0	0	0	0	50	50	N
M59	M	ELSA	Advanced water conservation	\$11,707	2	5	7	10	14	17	N
M60	M	ELSA	Brackish water desalination	\$367,642	0	100	100	100	100	100	N
M61	M	ELSA	Proposed elevated storage tank and infrastructure improvements for City of Elsa	\$8,325,386	105	105	105	105	105	105	N
M62	M	HARLINGEN	Acquisition of water rights through purchase	\$521,600	0	0	0	0	75	125	N
M63	M	HARLINGEN	Advanced water conservation	\$666,637	68	141	215	290	691	968	N
M64	M	HARLINGEN	Brackish water desalination	\$7,072,621	0	50	50	50	611	1,948	N
M65	M	HARLINGEN	Non-potable reuse	\$93,680	0	0	0	0	25	25	N
M66	M	HEBBRONVILLE	Advanced water conservation	\$4,132	2	4	6	8	7	6	N
M67	M	HIDALGO	Acquisition of water rights through contract	\$177,576	0	0	0	8	29	51	N
M68	M	HIDALGO	Acquisition of water rights through purchase	\$4,060,134	0	0	0	154	558	973	N
M69	M	HIDALGO	Advanced water conservation	\$161,839	32	66	104	145	189	235	N
M70	M	HIDALGO	Expand existing groundwater wells	\$742,763	112	253	354	454	555	656	N
M71	M	HIDALGO COUNTY MUD #1	Acquisition of water rights through contract	\$954,036	66	100	139	181	227	274	N
M72	M	HIDALGO COUNTY MUD #1	Acquisition of water rights through purchase	\$20,450,891	1,051	1,684	2,401	3,173	4,026	4,901	N
M73	M	HIDALGO COUNTY MUD #1	Advanced water conservation	\$77,132	14	30	48	68	89	112	N
M74	M	INDIAN LAKE	Advanced water conservation	\$4,821	1	2	4	5	6	7	N
M75	M	INDIAN LAKE	Brackish water desalination	\$235,291	18	27	36	46	54	64	N
M76	M	IRRIGATION, CAMERON	Irrigation conveyance system conservation	\$39,543,934	3,597	12,182	20,616	28,895	37,020	45,022	N
M77	M	IRRIGATION, CAMERON	On-farm water conservation	\$54,946,207	478	3,241	8,226	15,372	24,618	35,928	N
M78	M	IRRIGATION, HIDALGO	Irrigation conveyance system conservation	\$71,777,565	6,038	20,453	34,622	48,542	62,211	75,683	N
M79	M	IRRIGATION, HIDALGO	On-farm water conservation	\$115,491,102	803	5,441	13,815	25,825	41,371	60,394	N
M80	M	IRRIGATION, MAVERICK	Irrigation conveyance system conservation	\$13,797,827	924	3,131	5,302	7,435	9,530	11,597	N
M81	M	IRRIGATION, MAVERICK	On-farm water conservation	\$11,455,561	123	833	2,115	3,955	6,338	9,254	N
M82	M	IRRIGATION, STARR	On-farm water conservation	\$5,600,456	46	313	797	1,493	2,396	3,505	N
M83	M	IRRIGATION, WILLACY	Irrigation conveyance system conservation	\$5,638,652	545	1,845	3,122	4,375	5,604	6,815	N
M84	M	IRRIGATION, WILLACY	On-farm water conservation	\$6,924,367	72	491	1,246	2,328	3,727	5,438	N
M85	M	LA FERIA	Acquisition of water rights through purchase	\$417,280	0	100	100	100	100	100	N

M86	M	LA FERIA	Advanced water conservation	\$53,028	14	18	33	48	62	77	N
M87	M	LA FERIA	Brackish water desalination	\$661,756	0	180	180	180	180	180	N
M88	M	LA FERIA	Expand existing groundwater wells	\$11,323	0	10	10	10	10	10	N
M89	M	LA GRULLA	Acquisition of water rights through contract	\$355,152	32	45	54	56	88	102	N
M90	M	LA GRULLA	Acquisition of water rights through purchase	\$1,268,531	243	252	259	270	279	304	N
M91	M	LA GRULLA	Advanced water conservation	\$44,075	20	25	30	35	56	64	N
M92	M	LA GRULLA	Expand existing groundwater wells	\$207,204	50	75	112	155	159	183	N
M93	M	LA JOYA	Acquisition of water rights through urbanization	\$633,360	0	0	0	2	87	185	N
M94	M	LA JOYA	Advanced water conservation	\$50,273	7	14	21	49	62	73	N
M95	M	LA JOYA	Brackish water desalination	\$441,171	50	50	100	120	120	120	N
M96	M	LA VILLA	Advanced water conservation	\$689	0	1	1	1	1	1	N
M97	M	LAGUNA MADRE WD	Acquisition of water rights through contract	\$174,094	0	0	2	12	25	50	N
M98	M	LAGUNA MADRE WD	Acquisition of water rights through purchase	\$3,755,520	0	0	48	188	425	900	N
M99	M	LAGUNA MADRE WD	Advanced water conservation	\$112,943	26	53	81	109	137	164	N
M100	M	LAGUNA MADRE WD	Brackish water desalination	\$7,581,934	200	200	800	2,000	3,000	4,000	N
M101	M	LAGUNA MADRE WD	Non-potable reuse	\$93,680	50	50	50	50	25	25	N
M102	M	LAGUNA MADRE WD	Seawater desalination	\$20,330,672	100	100	118	424	796	864	N
M103	M	LAGUNA VISTA	Advanced water conservation	\$16,528	4	8	12	16	20	24	N
M104	M	LAGUNA VISTA	Seawater desalination	\$588,272	25	25	25	25	25	25	N
M105	M	LAREDO	Acquisition of water rights through contract	\$3,861,409	75	133	409	494	621	1,109	N
M106	M	LAREDO	Acquisition of water rights through purchase	\$208,068,312	1,425	2,524	7,766	18,367	36,313	49,863	N
M107	M	LAREDO	Advanced water conservation	\$2,411,739	428	930	1,493	2,111	2,788	3,502	N
M108	M	LAREDO	Brackish water desalination	\$37,131,853	1,120	5,600	5,600	10,100	10,100	10,100	N
M109	M	LAREDO	Expand existing groundwater wells	\$8,965,239	800	799	7,920	7,920	7,919	7,918	N
M110	M	LAREDO	Laredo low water weir	\$294,400,000	0	0	0	0	0	0	N
M111	M	LAREDO	Non-potable reuse	\$45,427,426	1,120	5,600	5,600	6,521	6,522	12,123	N
M112	M	LOS FRESNOS	Advanced water conservation	\$69,556	16	32	50	67	84	101	N
M113	M	LOS FRESNOS	Brackish water desalination	\$3,665,392	0	0	206	474	740	997	N
M114	M	LOS INDIOS	Advanced water conservation	\$8,953	2	4	6	8	11	13	N
M115	M	LYFORD	Acquisition of water rights through purchase	\$417,280	0	100	100	100	100	100	N
M116	M	LYFORD	Advanced water conservation	\$2,755	1	2	3	3	4	4	N
M117	M	MANUFACTURING, CAMERON	Acquisition of water rights through purchase	\$417,280	100	100	100	100	100	100	N
M118	M	MANUFACTURING, CAMERON	Expand existing groundwater wells	\$1,132,261	1,000	1,000	1,000	1,000	1,000	1,000	N
M119	M	MANUFACTURING, CAMERON	Non-potable reuse	\$10,510,924	796	1,230	1,623	2,012	2,349	2,805	N
M120	M	MANUFACTURING, HIDALGO	Acquisition of water rights through purchase	\$809,523	0	0	0	0	55	194	N
M121	M	MANUFACTURING, HIDALGO	Expand existing groundwater wells	\$226,452	0	0	0	0	100	200	N
M122	M	MANUFACTURING, HIDALGO	Non-potable reuse	\$749,442	0	0	0	0	100	200	N
M123	M	MANUFACTURING, WILLACY	Acquisition of water rights through purchase	\$41,728	10	10	10	10	10	10	N
M124	M	MANUFACTURING, WILLACY	Non-potable reuse	\$56,208	15	15	15	15	15	15	N
M125	M	MCALLEN	Acquisition of water rights through contract	\$1,504,174	0	0	225	329	393	432	N
M126	M	MCALLEN	Acquisition of water rights through purchase	\$30,649,214	0	1	999	4,085	5,721	7,345	N
M127	M	MCALLEN	Advanced water conservation	\$2,357,334	191	382	925	1,250	2,177	3,423	N
M128	M	MCALLEN	Brackish water desalination	\$32,429,710	3,360	3,360	6,139	6,600	8,121	8,821	N
M129	M	MCALLEN	Expand existing groundwater wells	\$1,747,078	0	0	487	619	945	1,543	N
M130	M	MCALLEN	Non-potable reuse	\$38,212,973	0	447	4,047	10,299	18,706	27,627	N
M131	M	MERCEDES	Advanced water conservation	\$36,500	7	14	23	32	43	53	N
M132	M	MERCEDES	Brackish water desalination	\$2,058,796	560	560	560	560	560	560	N
M133	M	MERCEDES	Expand existing groundwater wells	\$634,066	0	560	560	560	560	560	N
M134	M	MILITARY HIGHWAY WSC	Acquisition of water rights through contract	\$271,587	0	0	15	34	56	78	N
M135	M	MILITARY HIGHWAY WSC	Acquisition of water rights through purchase	\$6,213,299	0	0	289	653	1,061	1,489	N
M136	M	MILITARY HIGHWAY WSC	Advanced water conservation	\$80,575	18	38	58	78	98	117	N
M137	M	MILITARY HIGHWAY WSC	Expand existing groundwater wells	\$1,415,326	0	250	500	750	1,000	1,250	N
M138	M	MISSION	Acquisition of water rights through urbanization	\$41,486,821	299	2,633	4,901	7,236	10,014	12,118	N
M139	M	MISSION	Advanced water conservation	\$1,470,321	260	637	598	789	1,394	2,135	N
M140	M	MISSION	Brackish water desalination	\$2,058,796	560	560	560	560	560	560	N
M141	M	MISSION	Non-potable reuse	\$19,938,904	352	839	1,765	2,780	3,909	5,321	N
M142	M	NORTH ALAMO WSC	Acquisition of water rights through contract	\$167,130	0	0	0	0	0	48	N
M143	M	NORTH ALAMO WSC	Acquisition of water rights through purchase	\$3,763,865	0	0	0	0	0	902	N
M144	M	NORTH ALAMO WSC	Advanced water conservation	\$2,787,755	259	560	895	1,255	3,143	4,048	N
M145	M	NORTH ALAMO WSC	Brackish water desalination	\$84,925,241	33,603	33,603	33,603	33,603	33,603	33,603	N
M146	M	OLMITO WSC	Acquisition of water rights through contract	\$316,851	0	16	35	53	72	91	N
M147	M	OLMITO WSC	Acquisition of water rights through purchase	\$7,189,734	0	303	661	1,011	1,376	1,723	N
M148	M	OLMITO WSC	Advanced water conservation	\$90,216	21	42	65	87	110	131	N
M149	M	PALM VALLEY	Acquisition of water rights through contract	\$45,264	4	6	8	10	12	13	N
M150	M	PALM VALLEY	Acquisition of water rights through purchase	\$1,064,064	78	116	151	185	220	255	N
M151	M	PALM VALLEY	Advanced water conservation	\$689	1	1	1	1	1	1	N
M152	M	PALM VALLEY ESTATES UD	Acquisition of water rights through contract	\$13,928	0	2	1	2	3	4	N
M153	M	PALM VALLEY ESTATES UD	Acquisition of water rights through purchase	\$312,960	3	12	27	41	57	75	N
M154	M	PALM VALLEY ESTATES UD	Advanced water conservation	\$2,755	1	1	2	3	4	4	N

M155	M	PALMHURST	Acquisition of water rights through contract	\$285,514	0	0	0	15	46	82	N
M156	M	PALMHURST	Acquisition of water rights through purchase	\$6,472,012	0	0	0	281	883	1,551	N
M157	M	PALMHURST	Advanced water conservation	\$174,923	32	68	110	155	203	254	N
M158	M	PALMVIEW	Acquisition of water rights through contract	\$156,685	0	0	0	0	22	45	N
M159	M	PALMVIEW	Acquisition of water rights through purchase	\$3,588,608	0	0	0	0	425	860	N
M160	M	PALMVIEW	Advanced water conservation	\$88,150	16	34	55	78	102	128	N
M161	M	PENITAS	Advanced water conservation	\$11,019	1	1	2	2	7	16	N
M162	M	PHARR	Acquisition of water rights through contract	\$1,928,963	0	89	205	311	423	554	N
M163	M	PHARR	Acquisition of water rights through purchase	\$37,117,053	0	698	2,478	4,721	7,086	8,895	N
M164	M	PHARR	Acquisition of water rights through urbanization	\$6,857,411	0	400	766	928	1,067	2,003	N
M165	M	PHARR	Advanced water conservation	\$649,420	143	392	478	589	798	943	N
M166	M	PHARR	Expand existing groundwater wells	\$283,065	100	150	175	200	225	250	N
M167	M	PHARR	Non-potable reuse	\$187,361	50	50	50	50	50	50	N
M168	M	PORT ISABEL	Acquisition of water rights through contract	\$254,177	47	52	57	62	68	73	N
M169	M	PORT ISABEL	Acquisition of water rights through purchase	\$5,796,019	897	993	1,091	1,187	1,289	1,389	N
M170	M	PORT ISABEL	Advanced water conservation	\$13,773	3	6	10	13	16	20	N
M171	M	PORT ISABEL	Brackish water desalination	\$5,378,604	944	1,045	1,149	1,249	1,357	1,463	N
M172	M	PRIMERA	Acquisition of water rights through contract	\$295,960	0	16	40	60	82	85	N
M173	M	PRIMERA	Acquisition of water rights through purchase	\$1,414,579	31	68	95	123	211	339	N
M174	M	PRIMERA	Advanced water conservation	\$103,301	57	88	107	137	147	150	N
M175	M	PRIMERA	Brackish water desalination	\$415,436	51	70	95	111	124	113	N
M176	M	PRIMERA	Expand existing groundwater wells	\$190,220	70	90	120	158	158	168	N
M177	M	PROGRESO	Advanced water conservation	\$61,292	11	24	38	54	71	89	N
M178	M	RANCHO VIEJO	Advanced water conservation	\$4,132	4	4	5	5	6	6	N
M179	M	RAYMONDVILLE	Advanced water conservation	\$7,575	2	5	7	9	10	11	N
M180	M	RAYMONDVILLE	Brackish water desalination	\$367,642	0	100	100	100	100	100	N
M181	M	RIO BRAVO	Acquisition of water rights through contract	\$414,344	0	14	37	62	89	119	N
M182	M	RIO BRAVO	Acquisition of water rights through purchase	\$9,413,836	0	271	700	1,171	1,700	2,256	N
M183	M	RIO BRAVO	Advanced water conservation	\$115,009	20	44	71	101	133	167	N
M184	M	RIO GRANDE CITY	Acquisition of water rights through purchase	\$588,365	5	14	24	50	84	141	N
M185	M	RIO GRANDE CITY	Advanced water conservation	\$106,745	23	35	48	78	120	155	N
M186	M	RIO GRANDE CITY	Brackish water desalination	\$5,507,279	560	1,120	1,120	1,123	1,314	1,498	N
M187	M	RIO GRANDE CITY	Expand existing groundwater wells	\$130,210	0	10	50	50	87	115	N
M188	M	RIO GRANDE CITY	Non-potable reuse	\$468,401	0	10	50	60	87	125	N
M189	M	RIO HONDO	Acquisition of water rights through purchase	\$834,560	200	200	200	200	200	200	N
M190	M	RIO HONDO	Advanced water conservation	\$6,887	2	4	5	7	8	10	N
M191	M	RIO WSC	Acquisition of water rights through contract	\$156,685	9	16	23	30	38	45	N
M192	M	RIO WSC	Acquisition of water rights through purchase	\$3,551,053	166	298	439	573	715	851	N
M193	M	RIO WSC	Advanced water conservation	\$28,236	6	13	20	27	34	41	N
M194	M	ROMA CITY	Acquisition of water rights through contract	\$306,406	0	20	36	51	75	88	N
M195	M	ROMA CITY	Acquisition of water rights through purchase	\$8,207,897	65	410	784	1,183	1,564	1,967	N
M196	M	ROMA CITY	Advanced water conservation	\$82,641	39	61	75	80	104	120	N
M197	M	SAN BENITO	Acquisition of water rights through contract	\$146,239	0	0	0	0	11	42	N
M198	M	SAN BENITO	Acquisition of water rights through purchase	\$3,292,339	0	0	0	0	200	789	N
M199	M	SAN BENITO	Advanced water conservation	\$112,943	26	53	81	109	137	164	N
M200	M	SAN JUAN	Acquisition of water rights through contract	\$1,340,525	24	82	147	218	300	385	N
M201	M	SAN JUAN	Acquisition of water rights through purchase	\$30,511,511	454	1,560	2,786	4,143	5,708	7,312	N
M202	M	SAN JUAN	Advanced water conservation	\$524,770	95	206	330	465	612	762	N
M203	M	SAN PERLITA	Advanced water conservation	\$1,377	0	1	1	2	2	2	N
M204	M	SAN PERLITA	Brackish water desalination	\$91,911	25	25	25	25	25	25	N
M205	M	SANTA ROSA	Advanced water conservation	\$20,660	5	10	15	20	25	30	N
M206	M	SEBASTIAN MUD	Acquisition of water rights through contract	\$17,409	0	0	2	3	4	5	N
M207	M	SEBASTIAN MUD	Acquisition of water rights through purchase	\$367,206	0	0	31	59	78	88	N
M208	M	SEBASTIAN MUD	Advanced water conservation	\$9,641	3	6	9	11	13	14	N
M209	M	SHARYLAND WSC	Acquisition of water rights through contract	\$581,475	0	20	20	67	115	167	N
M210	M	SHARYLAND WSC	Acquisition of water rights through purchase	\$13,219,429	0	372	377	1,264	2,181	3,168	N
M211	M	SHARYLAND WSC	Advanced water conservation	\$159,084	29	62	100	141	186	231	N
M212	M	SOUTH PADRE ISLAND	Acquisition of water rights through contract	\$689,413	38	69	102	134	167	198	N
M213	M	SOUTH PADRE ISLAND	Acquisition of water rights through purchase	\$15,727,282	713	1,312	1,933	2,555	3,174	3,769	N
M214	M	SOUTH PADRE ISLAND	Advanced water conservation	\$25,481	6	12	18	24	31	37	N
M215	M	SOUTHMOST REGIONAL WATER AUTHORITY	Brackish water desalination	\$788,992	6,888	6,888	6,888	6,888	6,888	6,888	N
M216	M	STEAM ELECTRIC POWER, CAMERON	Expand existing groundwater wells	\$163,046	0	0	0	0	27	144	N
M217	M	STEAM ELECTRIC POWER, CAMERON	Non-potable reuse	\$1,498,884	0	0	0	0	50	400	N
M218	M	STEAM ELECTRIC POWER, HIDALGO	Acquisition of water rights through purchase	\$21,627,621	0	980	2,374	3,291	3,847	5,183	N
M219	M	STEAM ELECTRIC POWER, HIDALGO	Non-potable reuse	\$37,472,099	0	1,000	2,000	4,000	7,000	10,000	N
M220	M	STEAM ELECTRIC POWER, WEBB	Expand existing groundwater wells	\$0	0	0	0	0	90	255	N
M221	M	STEAM ELECTRIC POWER, WEBB	Non-potable reuse	\$1,498,884	0	0	0	0	200	400	N
M222	M	SULLIVAN CITY	Acquisition of water rights through contract	\$73,120	0	0	0	0	10	21	N
M223	M	SULLIVAN CITY	Acquisition of water rights through purchase	\$1,627,392	0	0	0	0	186	390	N

M224	M	SULLIVAN CITY	Advanced water conservation	\$62,669	11	25	39	55	73	91	N
M225	M	UNITED IRRIGATION DISTRICT	Irrigation conveyance system conservation	\$1,141,825	100	100	100	100	100	100	N
M226	M	UNITED IRRIGATION DISTRICT	On-farm water conservation	\$152,028	100	100	100	100	100	100	N
M227	M	VALLEY MUD #2	Acquisition of water rights through contract	\$59,192	0	6	8	11	14	17	N
M228	M	VALLEY MUD #2	Acquisition of water rights through purchase	\$1,122,483	0	268	269	269	269	269	N
M229	M	VALLEY MUD #2	Brackish water desalination	\$1,019,770	0	536	537	537	537	537	N
M230	M	WEBB COUNTY WATER UTILITY	Acquisition of water rights through contract	\$111,420	2	7	12	18	25	32	N
M231	M	WEBB COUNTY WATER UTILITY	Acquisition of water rights through purchase	\$2,466,125	41	132	234	334	459	591	N
M232	M	WEBB COUNTY WATER UTILITY	Advanced water conservation	\$19,972	4	8	12	17	23	29	N
M233	M	WESLACO	Acquisition of water rights through contract	\$348,188	0	0	0	0	0	100	N
M234	M	WESLACO	Acquisition of water rights through purchase	\$417,280	0	0	0	0	0	100	N
M235	M	WESLACO	Advanced water conservation	\$721,731	44	82	124	217	793	1,048	N
M236	M	WESLACO	Brackish water desalination	\$1,286,747	100	100	100	100	250	350	N
M237	M	WESLACO	Expand existing groundwater wells	\$1,017,902	0	0	0	100	429	899	N
M238	M	WESLACO	Potable reuse	\$7,519,850	1,120	1,120	1,120	1,120	1,150	1,290	N
N1	N	ALICE	Municipal water conservation	\$0	50	133	219	306	438	585	N
N2	N	CORPUS CHRISTI	Construction of Lavaca River off-channel reservoir diversion project (Region N component)	\$138,753,917	0	0	0	0	0	16,242	N
N3	N	CORPUS CHRISTI	Garwood Pipeline	\$112,798,000	0	35,000	35,000	35,000	35,000	35,000	N
N4	N	CORPUS CHRISTI	O.N. Stevens Water Treatment Plant improvements	\$31,324,000	42,329	40,048	38,102	36,366	34,817	32,996	N
N5	N	CORPUS CHRISTI	Off-channel reservoir near Lake Corpus Christi	\$300,577,000	0	0	30,340	30,340	30,340	30,340	N
N6	N	CORPUS CHRISTI	Reclaimed wastewater supplies	\$0	250	250	250	250	250	250	N
N7	N	COUNTY-OTHER, ARANSAS	Voluntary redistribution	\$0	0	0	0	0	1,527	1,443	N
N8	N	COUNTY-OTHER, DUVAL	Municipal water conservation	\$0	6	13	21	27	44	63	N
N9	N	COUNTY-OTHER, JIM WELLS	Gulf Coast Aquifer Supplies	\$980,000	565	565	565	565	565	565	N
N10	N	COUNTY-OTHER, KLEBERG	Gulf Coast Aquifer Supplies	\$587,000	0	400	400	400	400	400	N
N11	N	COUNTY-OTHER, LIVE OAK	Gulf Coast Aquifer Supplies	\$315,000	0	80	80	80	80	80	N
N12	N	COUNTY-OTHER, MCMULLEN	Municipal water conservation	\$0	1	2	3	5	7	10	N
N13	N	COUNTY-OTHER, NUECES	Voluntary redistribution	\$0	261	0	0	0	0	0	N
N14	N	FALFURRIAS	Municipal water conservation	\$0	1	38	95	156	228	309	N
N15	N	GEORGE WEST	Municipal water conservation	\$0	5	14	25	33	45	57	N
N16	N	IRRIGATION, BEE	Gulf Coast Aquifer Supplies	\$1,763,000	0	0	0	0	2,016	2,016	N
N17	N	IRRIGATION, LIVE OAK	Gulf Coast Aquifer Supplies	\$1,058,000	1,210	1,210	1,210	1,210	1,210	1,210	N
N18	N	IRRIGATION, LIVE OAK	Irrigation water conservation	\$0	17	52	103	169	248	342	N
N19	N	IRRIGATION, SAN PATRICIO	Gulf Coast Aquifer Supplies	\$8,110,000	0	0	9,000	9,000	9,000	9,000	N
N20	N	LAKE CITY	Gulf Coast Aquifer Supplies	\$343,000	0	80	80	80	80	80	N
N21	N	MANUFACTURING, ARANSAS	Gulf Coast Aquifer Supplies	\$257,000	200	200	200	200	200	200	N
N22	N	MANUFACTURING, LIVE OAK	Voluntary redistribution	\$0	337	483	559	615	657	764	N
N23	N	MANUFACTURING, NUECES	Manufacturing water conservation	\$0	1,260	1,418	1,576	1,734	1,892	2,050	N
N24	N	MINING, DUVAL	Mining water conservation	\$0	147	332	534	761	1,014	1,283	N
N25	N	MINING, LIVE OAK	Mining water conservation	\$0	97	216	344	485	639	801	N
N26	N	MINING, NUECES	Mining water conservation	\$0	37	78	120	164	210	259	N
N27	N	NUECES COUNTY WCID #4	Municipal water conservation	\$0	0	0	56	135	261	384	N
N28	N	ORANGE GROVE	Municipal water conservation	\$0	3	8	14	18	28	38	N
N29	N	PORT ARANSAS	Municipal water conservation	\$0	28	115	238	406	615	843	N
N30	N	PREMONT	Municipal water conservation	\$0	9	22	36	49	70	92	N
N31	N	RIVER ACRES WSC	Voluntary redistribution	\$0	138	255	355	445	522	590	N
N32	N	SAN PATRICIO MWD	Gulf Coast Aquifer Supplies (regional)	\$59,245,000	0	0	11,000	11,000	11,000	18,000	N
N33	N	THREE RIVERS	Municipal water conservation	\$0	3	8	14	18	27	34	N
O1	O	ABERNATHY	Local groundwater development	\$699,732	428	428	385	510	459	439	N
O2	O	ABERNATHY	Municipal water conservation	\$0	50	48	43	32	28	27	N
O3	O	AMHERST	Municipal water conservation	\$0	7	5	2	0	0	0	N
O4	O	ANTON	Local groundwater development	\$1,145,246	569	569	512	461	415	373	N
O5	O	ANTON	Municipal water conservation	\$0	14	11	6	2	0	0	N
O6	O	BROWNFIELD	Municipal water conservation	\$0	211	448	687	802	793	788	N
O7	O	CANADIAN RIVER MUNICIPAL WATER AUTHORITY	CRMWA Region O local groundwater development	\$56,574,000	0	0	15,500	14,130	12,717	11,445	N
O8	O	COUNTY-OTHER, GARZA	Lake Alan Henry Supply for Lake Alan Henry Water Supply Corporation	\$7,334,502	270	270	270	270	270	270	N
O9	O	DENVER CITY	Local groundwater development	\$786,894	0	0	1,283	1,154	1,039	935	N
O10	O	DENVER CITY	Municipal water conservation	\$0	77	169	179	171	160	155	N
O11	O	DIMMITT	Local groundwater development	\$786,894	0	446	810	729	1,070	963	N
O12	O	DIMMITT	Municipal water conservation	\$0	75	110	97	81	75	74	N
O13	O	EARTH	Local groundwater development	\$786,325	0	0	0	393	354	318	N
O14	O	EARTH	Municipal water conservation	\$0	20	28	25	21	20	17	N
O15	O	FARWELL	Local groundwater development	\$163,152	0	0	0	0	147	132	N
O16	O	FARWELL	Municipal water conservation	\$0	33	64	94	101	97	91	N
O17	O	FRIONA	Local groundwater development	\$524,596	0	0	419	753	678	610	N
O18	O	FRIONA	Municipal water conservation	\$0	46	34	20	5	0	0	N
O19	O	HART	Local groundwater development	\$509,256	0	0	0	0	198	178	N
O20	O	HEREFORD	Municipal water conservation	\$0	302	572	649	610	596	598	N
O21	O	IDALOU	Local groundwater development	\$770,132	0	0	0	410	369	332	N

