APPENDIX G

Article on Montana’s Tax Proposal

to Expedite Processing of Water Rights
From U.S. Water News Online (http://www.uswaternews.com/archives/arcpolicy/4montcons6.html)

Montana considers tax to speed up water rights processing

June 2004

U.S. Water News Online
HELENA -- A proposal before a committee of legislators and citizens could require more than 300,000 water users in Montana to pay a tax on their water in order to speed up the ponderous process of sorting out water right claims across the state.

The plan being considered by the Environmental Quality Council said $38 million is needed in order to complete the adjudication procedure in 15 years. If nothing is done, the task – under way for 25 years already – is expected to take another 38 years.

“There’s tremendous interest to accelerate the process and it’s no secret it’s going to take some funds to do it,” Sen. Walt McNutt, a Sidney Republican and council chairman, said. “We can’t wait another 30-some years.”

Some representatives from water user organizations endorsed the idea of what was labeled a “beneficial use fee,” while others objected to having to foot the bill to finish the adjudication work faster.

Keith Hill, project manager for the Upper Musselshell Water Users Association, said farmers and ranchers could have to pay a third of the overall tax and that added burden would be tough as they struggle through the sixth consecutive year of drought.

But Bob Goffena of Roundup, representing the Deadman’s Basin Water Users Association, said he has found strong support for the idea of paying to quicken resolution of water rights claims.

“We need to give the tools and funding to the DNRC (Department of Natural Resources and Conservation) and the water courts to get this job done in a fairly equitable manner,” he said.

The 1972 Montana Constitution required a centralized water rights recordkeeping system, and the 1979 Legislature created the system in which the department examines pre-1973 claims and water courts sort out the claims and objections on a basin-by basin basis.

By the April 1982 deadline, almost 219,000 water right claims in 85 river basins were filed with the state.

But budget cuts since 1987 reduced the number of department claims examiners from 37 to 10, slowing progress and creating a 25-year backlog just for that agency.

Through November of last year, decrees of some kind have been issued for 128,665 claims in 53 basins. Final decrees involve just 16,354 claims and six basins.

Officials estimate that, at the current pace, another 38 years and $51 million will be needed to complete the work of the department and the water courts.

Chief Water Judge Bruce Loble of Bozeman said long delays in settling water rights stalls development projects and casts a cloud over everybody’s water rights. Farmers and ranchers selling their property can never be sure their water rights are good, he said.

The proposal before the EQC would impose an annual tax on each water right, a flat rate for those involving the smallest amounts of water and variable rates for larger amounts. Although the amount has not been determined, the goal would be $2.5 million in each of the next 15 years.

Most of the money would go to the department to hire about 20 claims examiners, but the water courts would get some additional staff as well.

Under various scenarios, the tax would fall heaviest on farmers and ranchers who hold nearly 60 percent of water rights.

Rep. Diane Rice, R-Harrison, said her constituents oppose the tax. Many are living with court-ordered decrees dating to the early 1990s and would be happy to continue that way.

Mike Murphy of Helena, representing the Montana Water Resources Association, said the organization has not taken a formal position on a water tax, but does endorse speeding up the adjudication process with the assumption that would cost more money.

