

Water Allocation Committee

IBT Update

July 2015

- **Two** Requests Currently in Process
 - Kerr Lake Regional Water System
 - New Certificate (increase of grandfathered transfer), following change to G.S. 143-215.22L(w) (from Session Law 2014-120)
 - Union County
 - New Certificate, following G.S. 143-215.22L(c-n)

Proposed Project Description

Primary Applicant:	Kerr Lake Regional Water System	
Source Basin:	Roanoke	
Receiving Basins:	Tar, Fishing Creek, Neuse	
Grandfathered Allowance:	10 MGD (max day)	
Existing IBT (2013 data):	4.64 MGD (avg day/max mth)	
	Roanoke to Tar:	3.63 MGD
	Roanoke to Fishing Creek:	0.82 MGD
	Roanoke to Neuse:	0.19 MGD
Total Requested IBT (<u>2045 Demands</u>):	14.2 MGD (avg day/max mth)	
	Roanoke to Tar:	10.7 MGD
	Roanoke to Fishing Creek:	1.7 MGD
	Roanoke to Neuse:	1.8 MGD

IBT Process § 143-215.22L.(w)

Requirements for Coastal Counties and Reservoirs Constructed by the United States Army Corps of Engineers

- ✓ I. Applicant submits Notice of Intent to file a petition
- ✓ II. Applicant prepares environmental document (EA) pursuant to State Environmental Policy Act (SEPA)

➔ III. NCDENR publishes a Petition in the NC Register

Proposed Project Description

Primary Applicant:	Union County
Source Basin:	Yadkin
Receiving Basin:	Rocky
Grandfathered Allowance:	N/A
Total Requested IBT (2050 Demands):	23 MGD (avg day/max mth)

IBT Process § 143-215.22L

✓ I. Applicant submits Notice of Intent to file a petition.

➔ II. Applicant submits draft environmental document (EIS or EA)

III. Applicant submits petition to EMC

Contact Information

Kim Nimmer

NCDENR - Division of Water Resources

Kim.Nimmer@ncdenr.gov

919-707-9019

