BLUEBONNET GROUNDWATER CONSERVATION DISTRICT

RULES (Amended April, 2003)

Section 1.
Definitions

A. “Agricultural Well” means a well used for agricultural activities listed under section 36.001 (19) of the Texas Water Code.

B. “Board” means the Board of Directors of the District.

C. “District” means the Bluebonnet Groundwater Conservation District.

D. “District Act” means HB 3655, 77th Legislature, as may be amended, and the non-conflicting provisions of Chapter 36, Texas Water Code, as may be amended.

E. “District Office” means the office of the District as established by the Board

F. “Domestic use” means the use of groundwater by a person or a household to support domestic activity and includes the following: water for drinking, washing or culinary purposes; for residential landscape watering, or watering of a family garden and/or orchard; for watering of domestic animals; and for residential water recreation uses (e.g., swimming pool, hot tub). Domestic use does not include water used to support activities for which consideration is given or received or for which the product of the activity is sold. Domestic use does not include use by or for a public water system.

G. “Groundwater” means water located beneath the earth’s surface within the District but does not include water produced with oil in the production of oil and gas.

H. “Landowner” means the person who bears ownership of the land surface.

H.
“Permit” means a permit required under the District Act for a non-exempt water well issued or to be issued by the District allowing the withdrawal of a specified amount of ground water for a designated period.

I.
“Person” includes corporation, individual, organization, government or governmental subdivision or agency, business trust, estate, partnership, association, or any other legal entity.

J.
“Registration” means providing information to the District on forms approved by the Board of Directors. Information shall include the well owner’s name, mailing address, well location, well size, use, and any other information the Board of Directors may determine to be of need.

K. “Rules” means the rules and regulations of the District as stated herein and as may be supplemented or amended from time to time.

L. “Well” means any facility, device, or method used to withdraw groundwater from the groundwater supply within the District.

M. “Well owner” means the person who owns the land upon which a well is located or is to be located or the person who owns a lease, which permits the drilling of a well.

N. “Well Operator” means the person who operates a well or a water distribution system supplied by a well.

O.
“Withdraw” means the act of extracting groundwater by pumping or some other method.

P.
“Windmill” means a wind-driven device that uses a piston pump to remove groundwater.

Section 2.
Registration and permitting water wells
A. Unless exempted or excluded under section 4 below, all water wells are required to be registered and permitted, by either the well operator or the well owner, with the District. The registration and permitting of wells shall be on forms acceptable to and prescribed by the District.

B. Wells producing water for use in landscape watering at recreational facilities including, but not limited to, golf courses, water parks, campgrounds, and parks are not exempt from registration and user fees under this rule.

Section 3.
Fees
A. As authorized by the District Act, the District imposes a user fee of $0.035 per thousand gallons on water produced from nonexempt water wells within the District. The user fee shall be based on monthly production reports submitted by the well operator or well owner to the District in a format prescribed by and acceptable to the District.

B. Monthly production reports shall be due at the District office before the end of the month following the month covered by the report.

C. Upon receipt of the production reports, the District shall prepare an invoice for the water produced and mail this invoice to the water well operator or owner.

D. The water well operator or owner shall remit the fee due to the District within 30 days of the invoice date. If user fees are not remitted within 30 days of the invoice date, such fees shall be considered delinquent and shall be subject to a 1.5% (18% per annum) monthly service charge until paid in full.

Section 4.
Exclusions and Exemptions

A. A well or wells used for domestic use on a single tract of land is/are exempt from registration, permitting and user fees.

B. Wells exempt from permitting under the District Act are exempt from registration and user fees under this Rule.

C. Agricultural wells are exempt from registration and user fees under this Rule.

Section 5.
Enforcement
A. The District shall have the power to administer and enforce the provisions of this Rule as may be required by governing law and as provided in this Rule.

B. Any person who violates this Rule is subject to a civil penalty of not less than $50.00 or more than $5,000.00 for each act of violation, as a court of competent jurisdiction may deem proper.

C. Nothing in this Rule shall be construed as a waiver of the District’s right to seek other remedies as allowed by law, including, but not limited to the following:

1. Injunctive relief to prevent specific conduct that violates this Rule or to require specific conduct that is necessary for compliance with this Rule;

2. mandatory injunctive relief; and

3. any other appropriate remedy or penalty as provided by law.

D. The District may enforce this section by filing a complaint in the appropriate court of jurisdiction in Grimes County.

E. If the District prevails in any suit to enforce its rules, the District may seek and the court shall grant, in the same action, recovery for attorney’s fees, costs for expert witnesses, and other costs incurred by the District before the court.

Section 6.
Severability

If any one or more of the provisions contained in these Rules is for any reason held to be invalid, illegal, or unenforceable in any respect, the invalidity, illegality, or unenforceability shall not affect any other Rules or provisions of these Rules and these Rules shall be construed as if such invalid, illegal, or unenforceable rule or provision had never been contained in these Rules

PAGE

- 3 -

