	[image: image1.wmf]
	GILA CONSERVATION COALITION

Promoting Conservation of the Upper Gila River Basin 

P.O. Box 878 

Silver City, New Mexico 88062 

505.388.3763


PRESS RELEASE

For Immediate Release


Contacts:
Dutch Salmon, Chair


(505) 388-3763

Date:  September 24, 2004


Allyson Siwik, Executive Director


(505) 538-8078

Gila River Threatened by Diversion Project

The last free-flowing river in New Mexico is at risk if Bill approved
Silver City, NM, September 24, 2004 - The New Mexico Gila Settlement is scheduled for mark-up on September 29 by the House Resources Committee as an amendment to HR.885, the Arizona Water Settlements Act. The settlement paves the way for a major water development on the Gila River with potentially severe impacts to the river’s unique ecological values.  

The Gila is the last mainstem river in New Mexico without a major water development and provides important riparian habitat that supports a rich diversity of plants and animals, several of which are threatened or endangered species.  Although the New Mexico Gila Settlement allows for access to $66 million for any water-related use in southwestern New Mexico, the amendment also includes provision of an additional $34 - $62 million for construction of a water development project if economically and environmentally feasible.  
“This bill would allow for a doubling of the amount of water currently withdrawn from the Gila and San Francisco Rivers, potentially causing harm to New Mexico’s most significant freshwater system,” explained Allyson Siwik, Gila Conservation Coalition director.  “The Gila River in New Mexico supports a remarkable abundance of wildlife, including the densest population of non-colonial breeding birds in the U.S. and one of the most intact native fish communities in existence in the Lower Colorado River basin.”
The need for this project has not been demonstrated as the area’s future water needs can be easily met by modest increases in efficiency and use of water rights that are projected to be idle. As Gila Conservation Coalition Chairman, Dutch Salmon, stated, “The prospect of getting $66 million to be used for any water-related purpose in southwestern New Mexico strikes us as a good idea. We think we could use it for some very useful things:  watershed restoration, water and sewer infrastructure for underserved communities and the purchase of idle or fallow water rights to meet our future water demand.”

Salmon continued, “New Mexico Gila Settlement funds should not be misspent on a costly diversion system that would degrade wildlife habitats and limit groundwater recharge capacity.  Cost-effective water management alternatives are available that would meet the region’s future demand for water while also allowing the Gila to remain New Mexico’s last free-flowing river.”  
Organized in 1984 to protect the free flow of the Gila and San Francisco Rivers and the wilderness characteristics of the Gila and Aldo Leopold Wilderness areas, the Gila Conservation Coalition is a partnership of local environmental and conservation groups and concerned individuals that promote conservation of the Upper Gila River Basin and surrounding lands. 
###
