

CDSS Water Rights Tabulation for Water Division 1
(accessed via Stateview)

Number of water rights listed that meet the following criteria: WATER SOURCE = GROUNDWATER (excludes nontributary) RATE AMOUNT (CFS) > 0.1114 (50 gpm) USE = IRR (irrigation; other uses may also be listed)	9384
Remaining number after eliminating abandoned rights:	8781
Remaining number after eliminating duplicate entries for the same well structure:	6746

Colorado Division of Water Resources' State-wide Wells Database

Number of wells listed that meet the following criteria: DIV = 1 (South Platte Basin) BASIN = 00 (non-designated ground water) AQUIFER1 = GW (all unnamed aquifers) USECODES = 1 (irrigation) VALID_WELL = Y YIELD > 50 (gpm)	4337
---	------