
Draft GCC 5/7/10 meeting minutes Draft

Wisconsin Groundwater Coordinating Council
Minutes from meeting held May 7th, 2010

Wisconsin Geological and Natural History Survey
3817 Mineral Point Road, Madison.

Members Present: Todd Ambs (DNR); Kathy Pielsticker (DATCP); George Kraft (Governor’s
Representative), Ken Bradbury for James Robertson (WGNHS); Chuck Warzecha for Henry Anderson
(DHS); and Jim Hurley for Anders Andren (UW-System).

Others Present: Emily Stanley (UW-Madison); Jim Vanden Brook and Jason Lowery (DATCP); Steve
Gaffield (Montgomery Associates); Jeff Helmuth (DNR).

1) Introductions and General Business – The meeting began at 10:00 AM. The February 19th, 2010

meeting minutes were approved.

2) DNR Water Division Leadership Change – Todd Ambs reported that he would be leaving DNR

and start at his new position heading up the River Network starting May 17th. The group assists local
watershed groups with organizational development and substantive policy issues such as water
conservation. Todd will be based in Madison but traveling much of the time. After 7 ½ years leading
DNR’s Water Division Todd said he will be bring an appreciation of often under-valued public
servants to his work with a wide range of advocacy groups. Todd noted that Bruce Baker will be the
new Division Administrator.

3) Technical Presentation: Occurrence and Generation of Nitrite in Ground and Surface Waters

in an Agricultural Watershed - Emily Stanley from UW-Madison’s Center for Limnology
presented results from her recently completed UW-funded project. The talk included an explanation
of the forms (nitrate, nitrite, ammonium, dissolved organic), amounts typically found in Wisconsin
streams and a discussion of how the forms and amounts of N vary across a land-use gradient. Ms.
Stanlye showed results from Mud Branch that showed NO2-N levels often above the sub-lethal level
of 0.1 mg/l. Nitrate is more dangerous to human health and aquatic life than is nitrate and is of great
concern in streams. Emily’s work in the East Branch Pecatonica River looked at two possible nitrate-
generating processes; 1) aerobic ammonium nitrification; and 2) anaerobic nitrate reduction by using
sediment assays with and without oxygen. The results showed an increase in nitrite production from
nitrate without oxygen and no increase from ammonium with oxygen. Furthermore, assays done with
silt produced much more nitrite than those with gravel or mixed sediment. Emily concluded that
nitrite isn’t likely to be produced until very late in the flowpath where NO3-rich water enters the
hyporheic (and possibly riparian) zone where there is a predominance of post-settlement silty
sediments. This reinforces the benefits of restoration efforts that seek to remove cultural sediment
from streambanks and adjacent areas thus reducing the amount of silty soils and also allowing more
aerobic conditions near the streams.

Ken Bradbury noted that sediment removal could also reduce nitrate and phosphorus sinks. Todd
Ambs noted that a numeric standard for nitrogen might be proposed for surface water in the future
and asked how such a standard would be set. Emily replied that a standard could be set but it would
be very difficult to achieve. She thanked the UW for funding and DNR’s Bob Hansis for his help on
the East Branch Pecatonica work.

4) Joint Solicitation: FY 11 update, plans for FY 12 – Jim Hurley and Jeff Helmuth reported that

contracts were being written for FY 11 projects. Jim anticipates a somewhat earlier timeline for the
FY 12 solicitation process. Jeff will begin the DNR research and monitoring priority revision process
in July.

1

5) Subcommittee Activities Report – Jeff Helmuth reported that none of the subcommittees had met

since January. The Education Subcommittee is planning to meet in late May and will address the
“Pathogens in Groundwater” fact sheet as well as other issues.

6) Plans for 2010 GCC Report to the Legislature - Jeff Helmuth presented a proof-of-concept

document demonstrating a proposed new format for the Report to the Legislature. The proposed
report document is much shorter than in past years and features numerous links to Internet sites
containing background information. Todd Ambs suggested using prominently displayed maps (e.g.
to show project locations), and short videos on specific topics. George Kraft suggested more
discussion of programmatic gaps and also suggested giving a more solid assessment of the condition
of the resource rather than focusing on recent project results. Jim Hurley suggested trying to tie
together successful resource evaluation and policies efforts. Todd also suggested using GovDelivery,
a digital communication provider that maintains lists of government-to-citizen email
addresses, as a mechanism for distributing the report to the public. The new format for the
report was unanimously approved. [Note: since this meeting I’ve received positive feedback on the
concept of the web-based report from the Clerks of the Assembly and the Senate]

7) Agency Updates
 DATCP – Kathy Pielsticker and Jim Vanden Brook reported:
 Kathy continues to fulfill duties as both Director of the Bureau of Land and Water and Division

Administrator.
 DATCP is issuing a special order for simazine for an area near Spring Green that is within an

atrazine prohibition area.
 ATCP 34 (Clean Sweep) is going to the board.
 Nutrient Management funds were lapsed to fill budget shorfalls but nutrient management

planning is still occurring. It is required for about 18,000 farms. There is a growing need to
understand the effects of nutrient management.

 The Working Lands Program is implementing the new Purchase of Agricultural Conservation
Easements (PACE) program to provide up to 50% of the cost of purchasing agricultural
conservation easements. Land with an agricultural conservation easement cannot be developed
for any purpose that would prevent its use for agriculture. DATCP is working with local
governments to purchase easements from willing landowners. Application forms are due June 1,
2010.

DHS – Chuck Warzecha reported:
 Staff are working with DNR on Cycle 9 of the NR 140 groundwater standard setting process.

This cycle’s proposed revisions were tabled by the Natural Resources Board (NRB) until not later
than August 2010 due to discussion at the NRB focusing on development of the aluminum
standards.

 Work continues on the Environmental Health Tracking project where there is a need for
background levels of specific contaminants in groundwater.

 DHS will also be working on projects related to climate change, viruses in groundwater,and a
follow-up study of wells contaminated during the 2008 floods.

 WGNHS – Ken Bradbury reported:

 The survey’s website traffic spiked as a result of interest in the recent meteorite.
 An NSF grant has been received for downhole physical imaging.
 The Dane County groundwater flow model is being updated with the regional planning

commission and USGS. The new model will be state-of-the-art including features such as lakes,

 2

transient recharge and automated parameter estimation.
 Groundwater is becoming increasingly scarce in Taylor County where crystalline bedrock is close

to the surface. Recent droughts have exacerbated groundwater quantity problems. Now the water
needs of the proposed North Breeze Dairy with 4,000 cows south of Medford has county
residents concerned that they may need to consider a pipeline to Wausau to meet their water
needs.

 Studies are occurring in Iowa and Columbia Counties. Deep coring is being carried out in
Sheboygan County.

 UW –WRI – Jim Hurley reported:

 WRI staff have been heavily involved with the Water Resources Working Group of the The
Wisconsin Initiative on Climate Change Impacts (WICCI). The Working Group is producing the
water resources part of the state’s first adaptive assessment report to be released in Fall 2010.

 The WRI will be producing their 5 year report this year. The budget will be about $1 million.
 The national Sea Grant budget will increase about $5.8 million due to aquaculture being

absorbed. There will be an effort to build outreach on urban aquaculture and aquatic invasives.
 There will also be Sea Grant work on costal adaptation to climate change.

Governor’s representative – George Kraft reported:
 Groundwater Center staff have developed a tool for displaying private well test results

geographically. They plan to offer a version on their website soon. [Note: the GCC Education
Subcommittee saw a presentation on this tool and offered input at their 5/26/2010 meeting.]

 George has completed his “Understanding the Effects of Groundwater Pumping on Lake Levels”
project report and has given groundwater quantity presentations to several groups including the
Waushara County Board. Some positive press has resulted.

DNR – Todd Ambs reported:
 Staff are preparing seven rule packages to support the Great Lakes Compact. [Note: The

following were on the May 26th NRB agenda to request hearing authorization:1)Creation of
Chapter NR 850 and revisions to Chapter NR 142 relating to water use fees; 2) Request
authorization for public hearing for creation of Chapter NR 852 related to water conservation and
water use efficiency for water users; and 3) Request authorization for public hearing for creation
of NR 856 and revisions to NR 142 relating to water use registration and reporting.]

 New drinking water rules will require all municipal systems to disinfect. This is a direct result of
research by Mark Borchardt and others in the state.

 The Groundwater Legislation failed to pass before the Legislature ended its session. Todd hopes
the framework can be salvaged for another attempt next year. Todd noted that the concept of
GCC involvement was well received across party lines in the Legislature.

 EPA is looking at requiring more monitoring at water systems with potential contaminant sources
in source water areas.

 EPA will implement a Phosphorus water quality standard in 2011 if DNR doesn’t implement one
in 2010. As an example of how this might be done, EPA split Florida into ecoregions and
implemented different standards in each ecoregion.

 Waukesha’s water diversion application is expected to be delivered to the DNR [The application
arrived on May 20th]. The review will take approximately 90 days.

8) Adjourn and Next Meeting – GCC members wished Todd well. The meeting was adjourned at
12:10. The next meeting will be on August 27th at DNR.

 3

 4

Respectfully submitted by Jeff Helmuth

