Attachment 1 – Glossary (Partial Draft)
The following definitions are used for water measurement options. They define words and phrases that DWR is using in developing and describing measurement options and requirements. Words and phrases that are already defined within legislation or within the California Water Plan (CWP) Update are noted as such in the Reference column. Definitions not specifically drawn from legislation or the CWP Update are proposed by DWR staff, and are subject to revision after further review and discussion with the A2 subcommittee.
This list is a work in progress. Existing definitions may be revised and new definitions will be added.
DEFINITIONS IN THIS GLOSSARY WILL BE INCORPORATED AS NEEDED INTO THE DEFINITIONS SECTION OF THE PROPOSED REGULATION.

	Term
	Definition
	Reference

	Accuracy
	For purposes of the requirements, measurement accuracy is defined as the range, expressed as a percent, within which all or a large proportion (say 95%) of delivered volume or flow rate measurements are expected to fall relative to the actual volume or flow rate. For example, if testing indicates that a calibrated measuring device produces 95% of its measurements within +/- X% of the actual volume as measured by a more accurate device, its accuracy would be stated as +/- X%. The percent shall be calculated as: 100 x (actual - measured) / measured.
	

	Accuracy Standard
	The specific measurement requirement stated in the adopted regulation, including the numerical value of measurement accuracy.
	

	Aggregated farm-gate delivery data
	Information reflecting the total volume of water an agricultural water supplier provides to its customers and is calculated by totaling its deliveries to individual customers.
	AB 1404 §531(a)

	Agricultural purposes
	Directly related to defining “irrigated acres.”
	

	Agricultural water management plan
	An agricultural water management plan prepared pursuant to SBX7-7, PART 2.8. AGRICULTURAL WATER MANAGEMENT PLANNING.
	SBx7-7 §10811

	Agricultural water supplier
	A water supplier, either publicly or privately owned, providing water to 10,000 or more irrigated acres, excluding recycled water. "Agricultural water supplier" includes a supplier or contractor for water, regardless of the basis of right that distributes or sells water for ultimate resale to customers. "Agricultural water supplier" does not include the department.
	SBx7-7 §10608.12(a)

	Agricultural water supplier
(AB 1404)
	A supplier either publicly or privately owned, supplying 2,000 acre-feet or more of surface water annually for agricultural purposes or serving 2,000 or more acres of agricultural land. An agricultural water supplier includes a supplier or contractor for water, regardless of the basis of right, which distributes or sells water for ultimate resale to customers.
	AB 1404 §531(b)

	Applied water
	The total amount of water that is diverted from any source to meet the demands of water users without adjusting for water that is used up, returned to the developed supply or irrecoverable. It is the quantity of water delivered to the intake to a city water system or factory or a farm headgate, directly or by incidental flows to a marsh or wetland for wildlife areas. For existing instream use, applied water demand is the portion of the streamflow dedicated to instream use or reserved under the federal or State Wild and Scenic Rivers acts or the flow needed to meet salinity standards in the Sacramento-San Joaquin Delta under State Water Board standards.
	Bulletin 160 CWP Update 2009

	Beneficial use
(1) Water Quality
	 (1) As part of the nine Regional Water Quality Control Board’s Basin Planning efforts, up to 25 water quality beneficial use categories for water have been identified for mostly human and instream uses. From Section 13050(f) of California's Porter-Cologne Water Quality Control Act: ‘Beneficial uses’ of the waters of the state that may be protected against water quality degradation include, but are not necessarily limited to, domestic, municipal, agricultural, and industrial supply; power generation; recreation; aesthetic enjoyment; navigation; and preservation and enhancement of fish, wildlife, and other aquatic resources or preserves.
	Bulletin 160 CWP Update 2009

	Beneficial use
(2) Water Rights
	(2) As stated in Section 1240 of the California Water Code: An appropriation must be for some useful or beneficial purpose, and when the appropriator or successor in interest ceases to use it for such a purpose (typically five years or greater) the right ceases. In this context, beneficial uses are defined in the California Code of Regulations. Categories of beneficial uses recognized in California include the following: Aquaculture, raising fish or other aquatic organisms not for release to other waters; Domestic, water used by homes, resorts, or campgrounds, including water for household animals, lawns, and shrubs; Fire Protection, water to extinguish fires; Fish and Wildlife, enhancement of fish and wildlife resources, including raising fish or other organisms for scientific study or release to other waters of the state; Frost Protection, sprinkling to protect crops from frost damage; Heat Control, sprinkling to protect crops from heat; Industrial Use, water needs of commerce, trade, or industry; Irrigation, agricultural water needs; Mining; Hydraulicking, drilling, and concentrator table use; Municipal, city and town water supplies; Power, generating hydroelectric and hydromechanical power; Recreation, boating, swimming, and fishing; Stock watering, commercial livestock water needs; Water Quality Control, protecting and improving waters that are put to beneficial use.
	Bulletin 160 CWP Update 2009

	Best available technologies
	Technologies at the highest technically practical level, using flow totaling devices, and if necessary, data loggers and telemetry.
	AB 1404 §5100(a)

	Best professional practices
	Practices attaining and maintaining accuracy of measurement and reporting devices and methods.
	AB 1404 §531(d)

	
	
	

	Calibration
	A procedure to improve the accuracy of a measurement device. It can include physical adjustments to the device itself or revising the numerical factors used in equations that calculate volume based on flow rate, head, depth, and duration.
	

	Community Ditch
	A lateral canal not owned nor controlled by the supplier.
	

	Customer
	A purchaser of water from a water supplier who uses water for agricultural purposes.
	SBx7-7 §10813

	Delivery
	The volume of water that the water supplier provides to the customer for agricultural use during a specified period of time. The point of delivery is the physical location at which control of the water is transferred from the supplier to the customer.
	

	Device rating
	Measurement devices may be rated for accuracy. Rating may b e done by the manufacturer, by an independent testing laboratory, or by the field personnel after installation. If the manufacturer uses an independent testing laboratory, the measurement and reporting of the rating will be standardized and comparable across devices. Accuracy of a device typically depends on operating conditions, so the rating may be expressed as a schedule or equation related to flow rate, head difference, or other important factor affecting the device’s accuracy.
	

	Distribution system
	System of ditches, or conduits and their controls, which conveys water from the supply canal to the farm points of delivery.
	(ASAE, 1998)

	Evapotranspiration of Applied Water
	The applied water consumptively used through evaporation and transpiration by agricultural crops.
	Bulletin 160 CWP Update 2009

	Farm-gate
	The point at which water is delivered from the agricultural water supplier's distribution system to each of its customers.
	AB 1404 §531(f)

	Groundwater recharge
	The mechanism by which surface water moves from the land surface, through the topsoil and subsurface, and into de-watered aquifer space, or through injection of water directly into the aquifer by wells.
	Bulletin 160 CWP Update 2009

	In-house built devices
	Devices manufactured by or for the supplier by entities not certified to meet industry standards.
	

	Irrigated acres
	The acreage, calculated using the last 5 years of available data, of land within the agricultural water supplier’s service area that is used for agricultural purposes and has received irrigation water at some time during the 5-year period. Alternatively, if an agricultural water supplier reports irrigated acres in an AWMP approved by DWR or a Water Conservation Plan or Water Management Plan approved by USBR, it may use that value.
	

	Irrigation return flow
	Collected surface or subsurface runoff from an irrigated field and returned for reuse.
	

	Irrigation season
	The part of the year when the crop / land is irrigated. Also called watering season.
	

	Lateral
	The diversion point from the supplier’s water distribution system (main canal/pipeline) to a community ditch or a secondary channel serving several farm-gates.
	

	Locally cost effective
	The present value of the local benefits of implementing an agricultural efficiency water management practice is greater than or equal to the present value of the local cost of implementing that measure.
	SBx7-7 §10608.12(k)

	Measurement device
	The physical means by which the water supplier measures the water delivered to a customer. Measurement devices generally fall into two categories: totalizing and non-totalizing. Totalizing devices provide a direct measurement of volume delivered, and include most meters, such as propeller meters. Non-totalizing devices require a combination of measurements, such as flow rate and duration or head difference and duration, in order to calculate volume delivered.
	

	Meter
	A measurement device installed specifically to measure the flow rate or volume of water passing a point. A meter typically provides its own mechanical or digital readout, such as instantaneous flow or volume totaled over some period of time. Meters may be installed permanently in a pipe or at a turnout, or they can be portable.
	

	Off-the-shelf / Proprietary devices
	Devices that are manufactured / marketed under exclusive legal right of the maker and certified to meet industry standards; these are devices that are ready for use without modification.
	

	On-site built devices
	Devices or structures that are built in-situ on the water delivery canal, such as concrete structures that are built on site.
	

	Public agency
	Any city, county, city and county, special district, or other public entity.
	SBx7-7 §10815

	Recycled water
	Recycled water, as defined in subdivision (n) of Section 13050 (see below), that is used to offset potable demand, including recycled water supplied for direct use and indirect potable reuse, that meets the following requirements, where applicable:
 (1) For groundwater recharge, including recharge through spreading basins, water supplies that are all of the following:
 (A) Metered.
 (B) Developed through planned investment by the urban water supplier or a wastewater treatment agency.
 (C) Treated to a minimum tertiary level.
 (D) Delivered within the service area of an urban retail water supplier or its urban wholesale water supplier that helps an urban retail water supplier meet its urban water use target.
 (2) For reservoir augmentation, water supplies that meet the criteria of paragraph (1) and are conveyed through a distribution system constructed specifically for recycled water.

Section 13050, subdivision (n) of the Water Code defines recycled water as “water which, as a result of treatment of waste, is suitable for a direct beneficial use or a controlled use that would not otherwise occur and is therefore considered a valuable resource.”
	SBx7-7 §10608.12(m)

	Regional water resources management
	Means sources of supply resulting from watershed-based planning for sustainable local water reliability or any of the following alternative sources of water:
 (1) The capture and reuse of stormwater or rainwater.
 (2) The use of recycled water.
 (3) The desalination of brackish groundwater.
 (4) The conjunctive use of surface water and groundwater in a manner that is consistent with the safe yield of the groundwater basin.
	SBx7-7 §10608.12(n)

	Retail water supplier
	Any agricultural water supplier that sells water directly to customers for irrigation or other agricultural use.
	

	Service area
	The geographic area served by a water agency.
	Bulletin 160 CWP Update 2009

	Tail water
	Excess irrigation water which reaches the lower end of a field.
	(ASAE, 1998)

	Volumetric pricing
	A revenue mechanism by which a water supplier recovers at least part of its total operations cost by charging customers based on volume of water actually delivered. The volumetric charge must be based on measured volume of delivery.
	

	Water conservation
	Means the efficient management of water resources for beneficial uses, preventing waste, or accomplishing additional benefits with the same amount of water.
	SBx7-7 §10817

	Wholesale water supplier
	Any agricultural water supplier that sells water to at least one other agricultural water supplier (need additional qualifier to exempt water transfers from one retail supplier to another). A wholesale water supplier may also act as a retail supplier to some of its customers. Canal operating authorities and other entities that convey or distribute water to other agricultural water suppliers are considered wholesale water suppliers.
	

ASAE, 1998. Soil and Water Terminology. ASAE S526.1 MAR95. ASAE St. Joseph, MI 49085-9659 USA

