

AWWA CA/NV SECTION WATER USE EFFICIENCY TRAINING AND CERTIFICATION PROGRAM

“NEED TO KNOW” CRITERIA FOR GRADE 2

The “Need to Know” criteria” presented below is based upon the general knowledge requirements expected for Grade 2 AWWA CA/NV Water Use Efficiency certification and focuses on water end uses and conservation measures and on regional water issues and resources.

Terms and definitions associated with the subjects discussed below.

1. Implementing Water Conservation Programs

- A Program Design
 - 1 Assessment of service area
 - 2 End water use by customer classification
 - 3 Cost effectiveness
- B Program Target(s)
 - 1 Identification of targets
 - 2 BMP targets
 - 3 Analysis of historical program activity
- C Implementation duration/schedule
- D Funding
 - 1 Sources
 - 2 Partnerships
- E Outreach

2. Monitoring Water Conservation Program Effectiveness

- A Water conservation program saturation levels
- B Before and after water use patterns for participating customers
 - 1 Billing system data analysis
 - 2 Weather patterns/normalization
- C Short and long term monitoring of impacts
 - 1 Customer demands
 - 2 System water demands and peaking
- D Financial Budget Tracking
- E Program Measurement Options
 - 1 Water Savings
 - 2 Interventions (e.g., number of devices, fixtures, contacts)
 - 3 Look at results of specific programs and make recommendations
- F Methods for conducting water conservation measure cost-effectiveness calculations
- G Prioritize options based on decision-making criteria

AWWA CA/NV SECTION WATER USE EFFICIENCY TRAINING AND CERTIFICATION PROGRAM

“NEED TO KNOW” CRITERIA FOR GRADE 2

The “Need to Know” criteria” presented below is based upon the general knowledge requirements expected for Grade 2 AWWA CA/NV Water Use Efficiency certification and focuses on water end uses and conservation measures and on regional water issues and resources.

Terms and definitions associated with the subjects discussed below.

3. Water Resources Planning

- A UWMP/Nevada Revised Statute 540 Water Resource Planning requirements
- B Conservation as a source of water supply
- C Drought/Shortage Preparedness
 - 1 Water shortage triggers
 - 2 Water shortage conditions
 - 3 Water shortage response measures and monitoring
 - 4 Demand reduction levels and monitoring
 - 5 Community outreach
 - 6 Public health and safety matters
 - 7 Water rates/reserve fund issues
- D Regulatory and Environmental Issues
- E Non-Potable Water
 - 1 Recycled
 - 2 Graywater
 - 3 Rain capture

4. Water Rates

- A General understanding of rate making principles (e.g., AWWA, CUWCC BMPs)
- B Conservation-oriented water rate structures
 - 1 Block rates
 - 2 Budget based
 - 3 Drought rates
- C General changes on water use behavior assessment from specific conservation oriented rate policies
- D Rate making and rate adoption processes

5. Landscape and Outdoor Measures

- A Soil, water and plant relationships
- B Landscape Audit Practices
- C Budget Formulas
- D Distribution Uniformity Calculations
- E Technology based measures
- F Agricultural water use

AWWA CA/NV SECTION WATER USE EFFICIENCY TRAINING AND CERTIFICATION PROGRAM

“NEED TO KNOW” CRITERIA FOR GRADE 2

The “Need to Know” criteria” presented below is based upon the general knowledge requirements expected for Grade 2 AWWA CA/NV Water Use Efficiency certification and focuses on water end uses and conservation measures and on regional water issues and resources.

Terms and definitions associated with the subjects discussed below.

6. Commercial, industrial, and institutional uses and measures

- A Conventional, water saving and high efficiency fixture and appliance water usage
- B Leak detection, field tests and measurements
- C Indoor water conservation measures
 - Toilets: operation and hardware, sources of leaks, flush volume
 - 1 measurement, dye tests
 - 2 Shower and faucet standard flow rates, flow rate measurement
 - 3 Laundry water usage
 - 4 Dishwasher water usage
 - 5 Treatment/water purification
 - 6 Cooling towers
 - 7 Process water
- D Outdoor water conservation measures
 - 1 Pool-Spa and water features
 - 2 Outdoor cleaning (e.g., surfaces, vehicles)
 - 3 Water-efficient irrigation and landscape
- E Water use survey techniques, recommendations and incentives