

H₂Oregon

Winter 2015
Vol. 37, No. 1

Mark your calendar!

**37th Annual Management
& Technical Conference
in Sunriver, Oregon**

March 2–6, 2015

Visit our newly updated website!

www.oawu.net

A publication of Oregon Association of Water Utilities

Water & Wastewater Professionals EVERYWHERE TRUST USABlueBook®

“

You guys are great. Every time I call, everybody helps me out. There was one time I needed a relief valve, and I needed it to be no-lead compliant. *Your reps were really helpful in getting me from what I thought I wanted, to what I actually needed.*”

Jonnie Allison—Operations Manager at Frazier Park Public Utility • Frazier Park, CA

“I always go to USABlueBook first. If you have something available, you’ll get it to me by the next day. You have the product selection and technical support I need. *Plus, I like when I call and get to speak with the same people. It’s more personal that way.*”

Emma Kohl—Lake Supervisor at Crystal Lake WWTP • Crystal Lake, IL

“USABlueBook helps us avoid having to keep things in stock. I don’t have the space, and I don’t have the time to do inventory. *If I need something, I can just call up USABlueBook, and you guys will get it to me.*”

Carl Naumann—W & WW Superintendent at
City of Justin WWTP • Justin, TX

Unsurpassed personal
customer service and
expert technical
support

95% of customers
receive their
in-stock orders
in 1 to 2 days!

Over 27,000
items in stock
for same-day
shipping

Call 1-800-548-1234 & request your
FREE USABlueBOOK CATALOG 125

USABlueBook®
Get the Best Treatment™

800-548-1234 • www.usabluebook.com

H₂Oregon

Winter 2015
Vol. 37, No. 1

WANTED

Your photos and articles for inclusion in H₂Oregon. OAWU requests your best photos of Oregon water scenery for our magazine covers and artwork!

Please mail your photo to our office. If we use your photo on the cover you will receive an official OAWU shirt and hat.

We are also seeking articles, clean jokes, Oregon trivia, letters to the editor and interesting stories. Please send submissions (no more than two pages in length) to:

Oregon Association of Water Utilities

935 N. Main St.
Independence, OR 97351
(503) 837-1212
Fax (503) 837-1213

Cover Photo by
Bruce Hemenway

CONTENTS

Life Influences by Jason Green, Executive Director	3
Microbrews: Good & Bad by Jeff Crowther, Wastewater Technician.....	5
ERP Update by Scott Berry, Circuit Rider/Program Manager.....	6-7
WaterPro: Rural Water Conference by Jack Hills, Source Water Specialist.....	8-9
What is the Grade for Your System? by Mike Collier, Training Specialist/Operations.....	10-11
Leak Detection by Heath Cokeley, Circuit Rider	12-13
Sedated by Complexity by Tim Tice, Projects Manager.....	14
Upcoming OAWU Conferences.....	15
Faith, Family, Work by Hans Schroeder, Circuit Rider	16-17
OAWU Through the Eyes of a City Administrator by René Moore	18
System O&M Manuals Required	20
Need to Review Water or Sewer Rates? OAWU Can Help!	20
2015 Training Schedule	21
Positive Coaching Throwing My Loop by Michael Johnson	22-23
Managing Your Grease Producers by Rick Allen, Environmental Trainer, BioLynceus	24-25
OAWU System Member Scholarship Application	26
OAWU College Student Scholarship Application.....	26
OAWU Annual Conference Awards Nominations.....	27
Membership Application Form	29
Membership Roster.....	30-32

We Appreciate our Advertisers!

Please take a moment to view their ads.

4B Engineering & Consultants.....	19	Lakeside Utilities (EZ Street Cold Asphalt)	17
American Flow Control.....	25	Neptune	24
American Leak Detection.....	19	Oregon Meter Repair.....	9
Bancorp Insurance.....	15	Owen Equipment.....	19
BioLynceus.....	23	Pittsburg Tank & Tower	19
BMI.....	7	Pollardwater.com.....	Back Cover
Branom Instrument Co.....	22	Public Works Supply	24
Cascade Columbia Distribution Co.....	7	Sherwin-Williams	17
DN Tanks.....	23	Special Districts Assoc. of Oregon.....	13
Effective Utility Management Workshop	4	The Automation Group	20
Engineering America	28	The Ford Meter Box.....	24
Ezz Klean / Taylor Made Pump Stations.....	18	TriPac Fasteners	19
Ferguson Waterworks	17	USABlueBook	Inside Front Cover
H.D. Fowler	9		

Oregon Association of Water Utilities

935 N. Main St., Independence, OR 97351
Ph: (503) 837-1212 Fax: (503) 837-1213

Notice: Oregon Association of Water Utilities invites you to prepare a short article about your water system or other topics which would be of interest to our readers. We also welcome articles from our associate members. The Publisher reserves the right to reject or edit any articles received for publication. Statements of fact and opinion are the responsibility of the authors alone and do not imply an opinion on the part of OAWU.

Send your articles with full color photographs, in digital format if possible, to the address listed above.

OAWU has the right to reject any advertising deemed unsuitable for the OAWU publication. Acceptance of advertising by OAWU does not constitute endorsement of the advertiser, its products or services, nor does OAWU publication make any claims or guarantees as to the validity of the advertisers offer.

H2Oregon is the official publication of the Oregon Association of Water Utilities, and is published quarterly for distribution to representatives of rural and municipal suppliers. Issues are mailed free of charge to member and nonmember rural water/wastewater associations. Articles and photos are encouraged with payment in complimentary copies.

H2Oregon is published for the
Oregon Association of Water Utilities by
Mt. Angel Publishing, Inc.
135 N. Main St., Mt. Angel, OR 97362
503-845-9499 fax: 503-845-9202
www.mtangelpub.com

OAWU Staff Members

Jason Green, Executive Director
jgreen@oawu.net

Mark Russell, Office Manager
mrussell@oawu.net

Donna Bernt,
Administrative/Financial Assistant
dbernt@oawu.net

Tim Tice, Projects Manager
ttice@oawu.net

Scott Berry,
Circuit Rider/Programs Manager
sberry@oawu.net

Heath Cokeley, Circuit Rider
hcokeley@oawu.net

Jeff Crowther,
Wastewater Technician
jcrowther@oawu.net

Jack Hills, Source Water Specialist
jhills@oawu.net

Hans Schroeder, Circuit Rider
hschroeder@oawu.net

Mike Collier,
Training Specialist/Operations
mcollier@oawu.net

Heather Davis, Office Assistant
hdavis@oawu.net

For advertising information,
contact the OAWU office:

935 N. Main St., Independence, OR 97351
(503) 837-1212
office@oawu.net • www.oawu.net

H₂Oregon

OAWU Officers & Board Members

OFFICERS

PRESIDENT

Mark Beam

Ice Fountain Water District
1185 Tucker Road
Hood River, OR 97031
Phone: (541) 386-4299
Fax: (541) 386-7228
ifwater@hrecn.net
Rep. Reg. 2, exp. 2016

VICE PRESIDENT & NRWA DIRECTOR

Russ Cooper

City of Monmouth
151 W Main Street
Monmouth, OR 97361
Phone: (503) 838-2173
Fax: (503) 838-0201
rcooper@ci.monmouth.or.us
Rep. Reg. 2, exp. 2017

SECRETARY/TREASURER

Edson Pugh

Deschutes Valley Water
881 SW Culver Hwy.
Madras, OR 97741
Phone: (541) 475-3849
Fax: (541) 475-6013
edson@dvwd.org
Rep. Reg. 3, exp. 2017

PAST PRESIDENT

Mark Snyder

K-GB-LB Water Dist.
P.O. Box 96
Gleneden Beach, OR 97388
Phone: (541) 764-2475
Fax: (541) 764-2459
marksnyder@kgblbwater.com
Rep. Reg. 1 exp. 2016

Vacant

Rep. Reg. 5, exp. 2017

BOARD OF DIRECTORS

Ed Butts

4B Engineering &
Consultants
3700 River Road N., Ste. 2
Keizer, OR 97303
Phone: (503) 589-1115
Fax: (503) 589-1118
epbpe@juno.com
Assoc. Mbr. Rep. exp. 2015

Mark Kerns

Avion Water Co.
60813 Parrell Rd.
Bend, OR 97702
Phone: (541) 382-5342
Fax: (541) 382-5390
mark@avionwater.com
Rep. Reg. 3, exp. 2015

Don Chandler

Nantucket Shores Water Co.
PO Box 236
Cloverdale, OR 97112
Phone: (541) 490-1419
lochsadon@yahoo.com
Rep. Reg. 1, exp. 2016

Gay Melvin

City of Dufur
PO Box 82
Dufur, OR 97021
Phone: (541) 467-2336
Fax: (541) 467-2353
gaybmelvin@ortelco.net
Rep. Reg. 3, exp. 2015

Jerry Arnold

West Slope Water District
P.O. Box 25140
Portland, OR 97298
Phone: (503) 292-2777
Fax: (503) 297-1179
jarnold@wswd.org
Rep. Reg. 3, exp. 2015

Phil Davis

Odell Water Company
P.O. Box 166
Odell, OR 97044
Phone: (541) 354-1393
Fax: (541) 354-1885
pkdavis@hoodriverelectric.net
Rep. Reg. 2, exp. 2017

Micah Olson

City of Columbia City
Mailing address:
745 NW 9th
Redmond, OR 97756
Phone: (971) 563-3128
micah@olsonllc.com
Rep. Reg. 1, exp. 2016

Mike Edwards

City of Bend
62975 Boyd Acres Rd
Bend, OR 97701
Phone: (541) 317-3050
Cell: (541) 480-6530
medwards@bendoregon.gov
Rep. Reg. 1, exp. 2015

OAWU's mission is to provide service, support and solutions for Oregon water & wastewater utilities to meet the challenges of today & tomorrow.

Life Influences

by Jason Green, Executive Director

I have found it humbling, and occasionally humiliating, to hear how someone has been influenced by something I previously said or did, especially so when being completely unaware it occurred. In practice, it is more likely we consider other's influence on us rather than our influence on others. A couple definitive examples of influence in Noah Webster's 1828 Dictionary are: "In a general sense, influence denotes power whose operation is invisible and known only by its effects, or a power whose cause and operation are unseen," and "Moral power; power of truth operation on the mind, rational faculties or will, in persuading or dissuading, as the influence of motives, of arguments, or of prayer. We say, arguments had no influence on the jury. The magistrate is not popular; he has no influence with the people; or he has great influence with the prince." and "An orator may influence the people to take arms, or to abandon an enterprise. To lead or direct. This revelation is sufficient to influence our faith and practices."

I vividly recall both my childhood discussions with my parents, and later, those with my children concerning friends' influences. Even when younger, I knew the difference but wanted to explain that I would not learn any bad or negative habits if I were to hang out with particular friends. My parents knew the dangers, I thought I understood, but I did not really know the dangers nor the principle that negative or bad influences result in negative fruit in others – a person becomes like those they associate with. I recall my mother's warnings when I was to go visit friends, "Don't you come back home with a dirty mouth or we'll get the soap out." And of course, you well know, I returned home with an expanded vocabulary; things just kind of slipped out at the most inopportune time!

I love the concept shared by Theodore Roosevelt regarding work – in summary: he would surround himself with the very best people he could find and then get out of their way. Finding people with qualities like: being slow to anger, thinking before they speak, rightly considering their reputation and who they closely associate with, understanding actions and consequences, respect for authority, being responsible, concerned with truth and justice, a level of empathy for others, knowing and having a measure of discernment and wisdom and being able to use it – these qualities, and several others, get down into the dirt, the rough and tumble of life and when exhibited, others take note. People of good character have a way of influencing others.

Time does have a way of changing many things, including perspectives. As I write this, our Jack Hills, who has been OAWU's Source Water Specialist/Technician, is finishing his last days before retirement. Jack has a reputation of being a very hard working man. The type that notices something needs done, and does so without being asked. He has exhibited consistent and stellar character traits; a smooth and level man. One of those you just know you can trust and depend upon. Jack regularly challenged me without knowing it. To work harder, to think better, to look for opportunity, to serve others and be thoughtful and kind. We will miss him, and yet, Jack's positive influences have left prints all over. That's something worth thinking about. Where and what is my realm and depth of influence? Who is watching, picking things up, learning, the positive or the negative? Thank you Jack. We will miss you but your influence has affected us all, for the better!

My best to you.
—Jason 💧

EFFECTIVE UTILITY MANAGEMENT FOR RURAL AND SMALL SYSTEMS - WORKSHOP

March 2, 2015
Sunriver Resort
Sunriver, OR

Register at
http://oawu.net/events_event/attendee-registration/?instance_id=

This interactive workshop will help rural and small water and wastewater systems address a full range of challenges and improve the management of their operations and infrastructure using tools developed by EPA, USDA, and small system managers. Participants will be trained on:

- How to use the Rural and Small Systems Guidebook to Sustainable Utility Management to assess and make improvements at their operations
- How to improve long-term sustainability and increase resiliency of their systems
- How to develop a workplan to implement improvements at their systems; and
- Share information with their peers on common challenges and solutions

Participants will learn how to make improvements in ten key management areas, focusing first on their most pressing challenges. The workshop promotes participant interaction, encouraging systems to share information on common challenges.

Ten Key Management Areas

- Product Quality
- Customer Satisfaction
- Employee & Leadership Development
- Operational Optimization
- Financial Viability
- Infrastructure Stability
- Operational Resiliency
- Community Sustainability & Economic Development
- Water Resource Adequacy
- Stakeholder Understanding & Support

WORKSHOP ACTIVITIES

Overview of Key Management Areas
Utility 'Self Assessment' Exercise
Self Assessment Results Discussion
Improving Outcomes Based on Assessment
Practices, Tools, and Measures
Resources for Improvement
Action Plan Discussion and Exercise

Who should attend?

- Board of Directors
- City Council Members
- Mayors
- City Managers
- Water Operations Managers
- Waste Water Superintendent
- Finance Directors
- Public Works Directors
- Water/Wastewater workers

United States
Environmental Protection
Agency

Microbrews: Good & Bad

by Jeff Crowther, Wastewater Technician

Anyone who has been around me very much knows that I enjoy a good microbrew. As for domestic beers, I would go as far as to say, I just don't care for them. A good hefeweizen or a nice dark beer is worth drinking. I like the fact that microbrews have flavor and substance.

As most of us know, the microbrews got their start here in the northwest and we are proud of that fact. I get excited when a new brewery comes along because they might be making something unique and exciting that will make a splash in the microbrew market. To make them even better, typically these breweries are associated with a food service facility such as a restaurant or bar.

With my excitement, also comes concern. These breweries start up and sometimes have very little oversight by the local jurisdiction, especially in smaller communities. How much of an affect is it? Brewery wastewater can have a BOD of as much as 10,000 mg/L, where as normal domestic wastewater is about 200-300 mg/L BOD. The pH can be extremely high or low depending on the sanitation chemicals used in the process. Some jurisdictions have found that the sewer mainlines have been completely plugged due to the discharge of the mash to the sanitary sewer and build up of slime due to the high sugar content of the wastewater discharged.

How does the local jurisdiction control these facilities without discouraging them from locating in your community? The best way is to provide a control mechanism (permit) identifying the minimum measures the brewery should use to protect the municipal wastewater treatment and collection system. These measures should include the following Best Management Practices (BMPs):

- Floor drains should be covered with a screen, preventing anything larger than ¼ inch from going down the drain.

- Recovery of the spent hops, grains, yeast, and solids. These items can be sent to the land fill or recycled for animal feed.
- Minimize the amount of waste product discharged to the sanitary sewer (for larger quantities of product it may require metering the discharge over a longer period or include it with the animal feed recycled products).
- Wash water and sanitation cleaning solutions should be collected and neutralized to an acceptable pH level prior to discharge.
- The control mechanism should also include language that if the BMPs are not followed, additional sampling and oversight will be required at the facility's expense. When these breweries don't control their effluent discharge, it can be devastating to the utility's infrastructure. Collection systems have been destroyed by corrosive cleaners that have not been neutralized prior to discharge. In small systems, the low pH can affect the bacterial activity in the treatment system. The high BOD loading will affect the DO in the system requiring blower adjustments or resulting in poor treatment.

Most responsible micro breweries have no problem following the local jurisdiction's guidelines. It is in their best interest to provide a good product with the least amount of waste. They also want to be responsible members of the community and protect the wastewater treatment system. Sometimes they just need a little guidance.

As I go forward and stop in for that cold dark stout, I will be wondering what exactly is going on behind those doors and going down the drains. Hopefully, they are implementing their BMPs wisely. ♦

ERP Update

by Scott Berry, Circuit Rider/Program Manager

Over the past several months I have received several calls from people trying to update their Emergency Response Plan (ERP). They are finding that it is more difficult to update the plan than it was to create it in the first place. In many cases, it's more difficult because the software they used to create their ERP is no longer supported and the company that conceived it is out of business.

People are having misconceptions about what the ERP is supposed to contain. There are certainly some basics that need to be in there. This document is intended to assist you in the event of an emergency or other event that could jeopardize your operation. Make it fit for you.

If you're attempting to write your own ERP without the use of commercial software, the following is excerpted from OAR Chapter 333-061-0064:

(5) The emergency response plan shall include but is not limited to the following elements:

(a) Communications and authority

(A) Develop an emergency contacts list, and review and update this list at least annually.

(B) Decision-making authorities and responsibilities of water system personnel shall be determined and detailed in the emergency response plan.

(C) Procedure for notification of agencies, the water users, and the local media.

(b) Water system security Public water systems shall develop a security program. The security program shall include, but is not limited to, the following components: security management, physical activity, physical security, chemical storage and use, personnel, computer system, and program evaluation as defined in the State Model Emergency Response Plan.

(c) Water system hazard review

(A) Public water systems shall conduct an inspection of the water system annually to identify the hazards that could affect the water system.

(B) Public water systems shall correct construction deficiencies to eliminate hazards or potential hazards, correct major sanitary survey deficiencies as determined by the Authority, and perform regular maintenance.

(d) Emergency equipment and water supplies.

(A) Public water systems shall make provisions for an auxiliary power supply if not a gravity system, and redundant equipment for critical components. Community water systems shall identify equipment that can be utilized in the event of an intentional attack, which can render

harmless or significantly lessen the impact of the attack on the public health and safety and supply of public drinking water.

(B) Public water systems shall develop a plan for emergency water to include the rationing of drinking water, identifying and utilizing alternative drinking water sources and supplies, and alternative distribution of drinking water.

(e) Emergency response procedures

(A) Public water systems shall develop procedures for responding to emergencies most likely to strike the water system. Community water systems shall develop plans and procedures that can be implemented in the event of a terrorist or other intentional attack on the water system.

(B) The emergency response plan shall describe procedures to isolate all parts of the water system.

Community water systems shall develop actions and procedures which can render harmless or significantly lessen the impact of terrorist attacks or other intentional actions on public health and safety and supply of public drinking water.

(C) The emergency response plan shall describe the emergency disinfection procedure, process for issuing a boil water advisory, and process for handling a waterborne disease outbreak.

If you have made no major modifications or additions to your infrastructure, you should not need to start from scratch with your ERP. You might simply update those portions such as the Emergency Contacts list, Command Structure, etc. on a format that is more easily kept current, such as MS Word or Excel.

For assistance in updating or reviewing your ERP, feel free to give us a call. ♦

**WE PROVIDE COST EFFECTIVE WAYS TO
MEET ALL YOUR WATER SYSTEM NEEDS**

CONTACT US AT:

(800) 841-7689

www.bmi-backflow.com

- **TRAINING**
- **CONSULTATION**
- **PUBLIC EDUCATION PACKETS**
- **ASSEMBLY TRACKING SOFTWARE**
- **ENFORCEMENT DOCUMENTS**
- **WRITTEN PROGRAM PLANS**

*"BMI is dedicated to the pursuit of clean, safe
drinking water through education"*

Primary Coagulants Alum • PAC • ACH • Organic Polymers

Filter Aides

Chlorine Sod Hypochlorite • Cl Cyl • Dry Calcium Hypochlorate

Dechlorination Sodium Bisulfate • Calcium Thiosulfate • Ascorbic Acid

pH Control Sodium Bisulfate

Corrosion Inhibitors Ortho & Poly Phosphates • Sequestering Agents • Potassium Permanganate • Copper Sulfate

Fluorides Activated Carbon • Hydrogen Peroxide • Ferric Chloride • Phosphoric Acid • Citric Acid • Sodium Silicate

Specialty Products Defoamers • Odor Control

**SPECIALIZING IN A COMPLETE LINE
OF MUNICIPAL WATER TREATMENT CHEMICALS**

Call for anything special!

Jeff Zachman & Joe Price, Technical & Sales

Jeff: Office/Fax 503-636-8252, Pager 503-299-0775, jeffz@casdecolumbia.com

Joe: Office 503-266-2959, joep@casdecolumbia.com

Orders: Portland 503-625-5293, Toll-Free 887-625-5293

Fax 503-625-4335

Serving the Pacific Northwest since 1926

WaterPro: Rural Water

by Jack Hills, Source Water Specialist

I hope you made it to the WaterPro conference in October. It was so nice to have one close to our backyard, when we so often have to travel to the South or Mid-West for these conferences. In the previous magazine article I told you about developing technology for wastewater treatment by Algae Systems in Mobile, AL during our NRWA In-Service-Conference last June. If you weren't able to attend the WaterPro conference in Seattle this year, I thought I'd share highlights and encourage you to plan on trying to make the next NRWA Annual Conference coming up in September 2015 held in Oklahoma City. It's not so far away, give it some thought. There is a lot to see, learn, and meet with peers from across the country.

It is quite inspiring and uplifting when you find yourself in a gigantic room full of folks who have similar positions as yourself in the water and wastewater industry from all across the USA. You realize that you are a part of the largest water and wastewater membership organization in the country. Then you are amazed when the event begins with an opening prayer. How wonderful is that when you weren't expecting it? Being used to our public pressure of always being "politically correct." You will be encouraged as you are recognized as a group of the "un-sung" heroes of the nation, steadily, continuously doing your jobs for a product and service that is so much taken for granted. "Water comes out of the tap and poo runs downhill!" The NRWA conferences not only honor

the "grass-roots" American workers, but also the men and women of our armed services. I like that!

Well, on to the Seattle conference. During the three days there were some thirty time slots of presentations from which to choose. You can get to about four a day so you have to select the ones in which you are the most interested. Being from the Pacific Northwest, there were several topics appropriate for our region that I attended, earthquake preparedness, flood resilience, and battling cold weather freezing the water in our standpipe reservoirs. As these were presented it gives us a chance to think about our own systems and the situations that are relevant to us. Are we prepared for these events and how will our systems be affected by them? Will we be able to continue service to our customers?

Then there were the more common topics presented, the things we deal with every day; doing rate studies and budgeting, leak detection, water well maintenance, meter technology, filter meter management and others dealing with management, finances and engineering. It is interesting to learn what is going on in each of these areas, to find out about the latest changes in technology, and listen to what other systems around the country are experiencing.

With my roots in Colorado, I usually also take in a presentation on the oil and gas industry's impact on rural water systems, as there is always controversy with the latest improvements for production and whether

Oregon Association of Water Utilities

Conference

there is resulting contamination of our drinking water sources.

Not only are the class presentations informative, but the vendor exhibitors go to great lengths to display and demonstrate their products. Nearly a hundred booths are set up that you can view their wares, and discuss with the sales reps, and see firsthand some of the latest ideas and products that people and the industry have developed. You never know when you may come to a situation on your own system and think that there was a product or idea that will solve this problem.

For a little diversion and a way to raise money for the NRWA PAC there are always raffle tickets you can buy; maybe to win a vehicle or four wheeler, or one of many items furnished by the state associations. If nothing else, and you don't want to "invest" in the PAC, it is interesting just to see what items the various states put in the raffle. Many are symbolic or native to the state or region; rifles from Kentucky, desert scene paintings from the southwest, outdoor

paintings from Montana, macadamia candy from Hawaii, a Pendleton wool blanket from your own OAWU!

Well so much for the conference. Next there is the place and setting in which the conference is located; in this case, Seattle, the Space Needle, Pike's Market and the Water Front. For me, it was a chance to have lunch with my son whose office is a couple of blocks from Pike's Market.

Thanks for enduring my brief conference "tour." I leave you with a photo from the Water Front and saying "See you in Oklahoma City in September 2015 for the next WaterPro Annual Conference." Check it out. www.NRWA.org If you're not going to national, you can at least join us in Sunriver in March or Seaside in August for a small version of the national conference, great presentations, exhibitors, and the OAWU staff to serve you. 💧

OREGON METER REPAIR, LLC

DAVE SCHLUCKEBIER
President

Mobile: (503) 970-7881 meterdave@hotmail.com

H.D. FOWLER
COMPANY

Ed Pettett
Outside Sales

28800 SW Boberg Rd
Wilsonville, OR 97070

503-783-3490
Cell 503-476-2804
edp@hdfowler.com

What is the Grade for

by Mike Collier, Training Specialist/Operations

Most of us change our car's oil, transmission fluid, spark plugs, wiper blades, and radiator fluid at regular intervals. We understand that this type of maintenance is necessary for our vehicles. We usually check to see how many miles we have driven and, as we get closer to needing one of these procedures, we begin to set aside some money in order to pay for them.

If this is the case for the majority of vehicles on the road, then why is it that water and wastewater systems throughout the US, and throughout Oregon, have maintenance that goes undone? This maintenance includes everything from meter replacement and pump maintenance to updates to our O and M manuals.

Generally, the water systems does not have time or funding to perform these tasks. Partially, this may be due to decisions from managers, board members, or the city councils. These tasks can remain difficult to get done even when the decision makers have bought into a general maintenance plan for our system and infrastructure. This problem stems from lack of funding. We have a product and service that is greatly undervalued. When the cost of production, or collection and treatment is barely getting us by, there is little to no excess money to direct towards maintenance.

Every year The American Society of Civil Engineers (ASCE) creates a Report Card which shows the condition and performance of the

nation's infrastructure. According to ASCE's 2013 report card for America's infrastructure the US has a D+, with approximately 4 trillion dollars investment needed by 2020. As for Oregon, we have a C-, with the cost to maintain and upgrade our water and wastewater systems over the next 20 years being almost \$7 billion dollars.

When we narrow this report to just the water and wastewater systems in America, they both receive a D. The United States has about 170,000 drinking water systems and of these 54,000 are community water systems that serve more than 264 million people which is almost 84% of the US population. Much of our drinking water infrastructure is nearing the end of its useful life. The quality of drinking water in the United States remains high, even though pipes and mainlines are frequently in need of replacement.

It is estimated that the US has more than one million miles of water mains in place. The condition of most of these pipes is unknown, as they are buried underground. These pipes are usually not examined until there is a problem or a line break. These breaks are becoming more common, as there are an estimated 240,000 water main breaks per year in the United States. When a pipe fails there are added costs due to the emergency response needed for such an event and the damage that a large line break can have to the surrounding infrastructure.

Oregon Association of Water Utilities

Your System?

Pipes that were installed during the mid-20th century are likely to begin failing in large numbers. This can be reduced by replacing the most degraded pipes before they have a chance to fail. Doing a survey of the pipe in your system can help determine what sections of mainline need to be replaced first, giving us the most bang for our buck.

There is less and less money available (loans, grants, and other monies) to do such projects for our water systems. We have seen increases in costs placed upon water systems for meeting regulatory requirements as the result of the implementation of the Safe Drinking Water Act (SDWA) Amendments of 1996. The SDWA created stricter drinking water limits on numerous contaminants, including arsenic, radioactive contaminants, microbial, and disinfection byproducts. Even with these increased costs imposed on our water and wastewater systems for testing and/or system upgrades,

the federal and state funding has often remained the same.

Pipes represent the largest need, about 85% of necessary investment, for wastewater and stormwater systems. Along with piping the EPA and the U.S. Justice Department have made eliminating Combined Sewer Overflows a top priority. We will also have an increase in the cost of treatment facilities due to the growing concern of new contaminants, increase in regulation, and expanded capacity needs due to growth.

Also, for the ASCE report card we find that the United States has approximately 15,000 treatment facilities; the condition of many of these systems is poor, with aging pipes and inadequate capacity leading to the discharge of an estimated 900 billion gallons of untreated sewage each year.

To cover the necessary maintenance along with the additional increase in costs, it is important to raise awareness for the true cost of water.

Current water and wastewater rates do not reflect the true cost of supplying clean, reliable drinking water or treated effluent. Replacing old pipe will require significant local investment; this will include increasing water and wastewater rates and an increase in private, state and federal programs to supply the necessary funding. Also, we may need to be creative: increasing our conservation efforts in order to prolong the life of the current infrastructure and creating more non-potable water systems for things like irrigation and toilet flushing. Consider your phone, cable, or electric bill, most of these cost much more each month than our water or sewer bill. We have an inequitable system where we pay more for entertainment than something that is necessary for even basic life and wellbeing. It is probably time for most of us to get a rate study, adjusting our rates if needed, and prepare for the mainline, tank, or pump replacements that should be completed prior to emergency failure. 💧

A Special Thanks to Our 2015 Sponsors

BRONZE SPONSORS

BergerABAM EJ CoBank RH2 Engineering

DIAMOND, GOLD, SILVER, and BRONZE sponsorships are available.

TO BECOME A SPONSOR, CALL 503-837-1212

Leak Detection

by Heath Cokeley, Circuit Rider

Why is it that pipes only break on Friday night or at 2 am in the morning? Yes, of course we know this is not entirely true, but it sure feels like it sometimes. Is there any way we can prevent this from happening? No, not in every case, but there are ways to decrease the events. One of my jobs, that I greatly enjoy, is walking into a water system and looking over their wall of fame. Most utilities have them; the corporation stop that is half eaten away because it leaked for so long, the brass angle stop with a galvanized insertion fitting that is hose clamped to the poly, or one of my personal favorites, a section of mainline that has so many band-aids on it that you could call it a stainless steel mainline. Having worked for a system that had many stainless steel mainlines, I can tell you from experience, which is an extremely expensive way to distribute water.

So, how do we find the leaks and fix them before they turn into a 2 am repair? Leak detection. I am not saying that every utility needs to hire an outside company with expensive listening and correlating devices to find their leaks, but it is an option. What I would suggest is to initially do your own leak detection. There are many ways to skin a cat when it comes to leak detection. One of my personal favorites is, what I call, a midnight leak audit. At some point in the middle of the night, when you are fairly certain no one in a given area is going to be using water, go out to some sections of line you can

isolate with valves. Put a pressure gauge on the line (fire hydrant, back-flow device, etc.) and shut-off the valves on either side of that section, then watch to see if the pressure drops, but ensuring that the pressures do not drop below the state required minimum pressure. If you do not shut off the customer services you may run the risk of detecting a leak that is on the customer's side of the meter. If you do elect to turn off the customer's service, remember this is creating a "closed system" in their home and could damage the water heater or worse. Customer notification is a must prior to this scenario. This is a quick way to narrow down what sections of your distribution system may have leaks.

Now that you have some of your leaks isolated down to maybe a few hundred or a few thousand feet of pipe, you can begin to isolate the leaks even further. The first things I always check, after narrowing a leak down to a smaller area, are the service lines. I check the services first, by simply opening all the meter boxes and feeling the head of the meter. It works better if you have a stethoscope or some other form of listening device, but sometimes you can find leaks in service lines by feeling for the vibration in the meter itself. After that you are down to walking the mainlines, looking for wet spots and listening at any location where you have access to the pipes such as valves, vaults, hydrants and so on. Oregon Association of

Oregon Association of Water Utilities

Water Utilities is here as a resource, we have three leak detectors we can loan out or a Circuit Rider can come out and help you find leaks. This is one of the many beneficial services offered because of your membership.

There are a number of other avenues that can be taken to help find leaks. For large diameter pipes, there is now a device that can be dropped into the flow of the water, it scans for leaks and also give you a GPS location of them. I am hopeful this technology will get smaller in the future and can be used on small diameter pipelines as well. There

are also listening devices that can be placed on valves and programmed to self-start at certain times of the day or night to listen for leaks. There are companies out there that will charge you a fee and come out to your system and try to find your leaks for you. The bottom line is that you have a number of tools at your disposal, both fee based and at no cost. All these options mentioned will allow you to become more familiar with your system.

I hope I was able to give you a few pointers that you may not have thought about. Your experiences

may be of benefit to others, if you have any stories of either success or struggles that you would like to share, give me a call or shoot me an e-mail. Like everyone else in this industry, I am constantly learning and like to hear new things, especially from the people that have had to learn them the hard way. Those are always the best lessons. Thanks for reading and I'll see you down the road. 💧

SPECIAL DISTRICTS INSURANCE SERVICES

SDIS has over 30 years experience in providing specialized and affordable insurance services to Oregon's domestic water, sanitary, and irrigation districts

- Member-owned program where surplus revenues are invested to stabilize rates and enhance service
- Training, loss control, safety consultations, risk management, and claims management services offered
- Research and technical assistance available
- Pre-loss legal services for members enrolled in the property/casualty program
- Liability, property, boiler & machinery, crime, workers' compensation, and many other coverages available

Contact us today to learn why the majority of Oregon's special districts choose SDIS to take care of their coverage needs

ADMINISTERED BY SPECIAL DISTRICTS ASSOCIATION OF OREGON

PO Box 12613 | Salem OR 97309-0613

TOLL-FREE: 800-285-5461 | PHONE: 503-371-8667

E-MAIL: underwriting@sdao.com | WEB: www.sdao.com

Sedated by Complexity

by Tim Tice, Projects Manager

Various new methods and approaches of time and task management are being developed, and the question arises, just how new or necessary are the methods and approaches, really? The new gadgets and software of today are the very best society possesses, so one may say that it would be wise to change with the times.

Snootiness about progress is feeling that today's ideas are better than the old ones. This concept can falsify our values or sway people from the principles that have helped to build society to what it is today. News methods, approaches and devices may keep us in an inebriated state, only to realize that time has passed us by.

Everything is better with time is not necessarily true. Time doesn't always improve the way things are done such as a white fence does not stay white, but darkens with age. As time changes, there are some things that remain changeless. With time saving devices that assist us in organizing our schedules, tasks and calendars do we not find ourselves more often paying too much time to these devices?

An appetite for work is an appetite of purpose and attempting to be more efficient at it has created an imbalanced pendulum that makes us feel anxious when we cannot perceive the proper movement. With modernization of society, why is anxiety not eliminated? Anxiety is an unpleasant feeling over any given situation or event and on occasion

everyone is exposed to this feeling. We have many tools to keep us on an even keel, a balance we strive for, yet the worries persist.

Adam Smith, a Scottish philosopher of the 18th century, had a passion for liberty, reason and free speech. He wrote, "The man who works so moderately as to be able to work constantly, not only preserves his health the longest, but in the course of the year, executes the greatest quantity of works."

Those core rudiments, that have stood the test of time, are changeless. God, Family and friends, a balance of work and play are the components that will allow us to deal with the wrong perception of the pendulum and keep the rise of anxiety controlled. New gadgets are tools to assist us in the daily endeavors and are great for time management. When these tools become our Achilles heel and the foundation of anxiety because of the change in our behavior, then it is time to reevaluate the necessity of any such tool.

The unpretentiousness of time, the remembrance of times past and the values that have stayed the test of time allow us to wake each day with a firm purpose and reassurance that our efforts in all areas of our lives will not be empty and hollow. Becoming sedated by the complexity of gadgets is an avenue we all travel, we simply need to assure ourselves we are headed in the right direction. *The best that life has to offer!* ♦

37th Annual Management & Technical Conference in Sunriver, Oregon

March 2–6, 2015
Register online: www.oawu.net

Summer Classic XXI

August 17–20, 2015

in Seaside, Oregon

Rex Lesueur,
Licensed Agent &
Consultant,
National Speaker
& Author

Attn: Private & Association Water Companies

Finally An Insurance Policy Designed Specifically For You, Save up to 26% off Your Current Premium and Get Individualized Protection for Your Water District!

Most water districts end up purchasing costly inadequate insurance protection that fails to provide you protection from the every day risks your water district faces. **WaterPro's** insurance program protects your district's property and its liability exposures including protection for risks like **Accidental Pollution, Failure to Supply, Equipment damage** to pumps, gages, and electrical boards, **Wrongful Acts of Boards, Employment Practices** along with a whole smorgasbord of other add-ons too numerous to list here! Stop paying for mediocre insurance coverage upgrade your protection now! **Call Rex 800-452-6826**

Don't Take Our Word for It, Our Customers Say It Best:

Rex provides EXCELLENT service, he recently went to bat for our little Water District and obtained payment on a claim that the insurance company denied! **We Don't Worry, We Have Rex**, Erica Anderson, Christmas Valley Domestic Water Supply, Christmas Valley Or.

"Rex's WaterPro program is one of the most comprehensive insurance programs I've ever seen. He was able to provide the **Oregon Association Water Utilities** with a quality program at a **great price**." Jason Green, Executive Director

**Water
PRO**

BANCORP
Insurance

Don't Worry, Call Rex at 1-800-452-6826 Today!

Faith, Family, Work

by Hans Schroeder, Circuit Rider

As I grew up I was taught to prioritize my days. Looking back, it seems simple enough now, doesn't it? Then throw into the mix spouse, children and all the activities that occur within the day. It becomes a juggling act, seems as though there just isn't enough time in a day to accomplish it all. As I prioritize my calendar of events I ask myself: How does this affect my family, my work or my faith? I feel that there are often compromises.

Over the past six months I have had to stay more attentive to my family, as my wife has had some unusual medical conditions happen to her, as well as, finding out our granddaughter was born with a cataract and had to have a replacement lens put in her eye. I have tried to continually stay positive for my wife and family through these times. In the mean time also trying hard to fulfill work responsibilities, life can become very hectic. Oh, let's not forget to add in traveling to rodeos on the weekend at least twice a month. It's a balancing act mentally, not to mention physically. The travel time in my vehicle can become just as strenuous as a good day on the backhoe or in the trenches.

What is the best way to deal with the things that come our way on a daily basis? I have found I need to prioritize my life, I start with the month then break it down to weeks, days and finally, if necessary, by the hours. I start with meetings that I have for the month and then I switch to family. What are we doing on the weekends? Do I need to help with doctor appointments? Can I be gone two weeks straight or do I need to be home to help with an extracurricular activity? From there, what needs to be completed for the week? Who needs me and where is it in the state? What tools do I need to take with me? What system request takes priority over another? Finally, after all those are scheduled in, I can concentrate on the day. For you it could be the same type of thing. What meetings are coming up this month council, safety, CEU training? From there you can concentrate on what equipment needs to be taken care of this winter, which is of the utmost importance. Can we do the work ourselves or do we need to schedule that in with someone else? I know when I used to drive to work I would think about what I needed to do that day. What has to be done first? Then mentally prioritize my day. Not saying the plan will always work out. Then you may have that pressing citizen that needs a meter fixed or your supervisor decides they have something more important for you to do.

In this day and age, most of us have the luxury of a smartphone; and trust me I talk with Siri a lot throughout the day telling her to remind me to call someone, schedule in a doctor appt, or needing to take my granddaughter Ryleigh to story time at the library. So, when you are filling in your calendar

please don't forget to schedule the important things in life. Everyone needs a little time to get in that special devotion EVERY DAY; your family (we never know which day will be our last day with that special person in our life and age and health don't have to, necessarily, play a role in that in a blink of an eye they could be gone). Finally, don't forget to be a producer at work not a consumer, after all we are there to do a job, we are trusted by the citizens of the community!

In closing I hope you all got your summer projects completed, now it is time to look to being just as productive in the shop, because winter is in the air and before you know it the snowplows will be out! ♦

Ask us About:

FERGUSON
ONLINE

YOUR COMPLETE SOURCE FOR WATERWORKS SUPPLIES & SERVICES

- PIPE, VALVES, HYDRANTS & FITTINGS
- BACKFLOW & CONTROL VALVES
- ACCESSORIES & REPAIR FITTINGS
- WATER Meters & AMR/AMI PRODUCTS & INSTALLATION – ELSTER-AMCO & DATAMATIC
- SERVICES DIVISION: • HOT TAPPING & SERVICE TAPPING • VALVE/LINESTOP INSERTION • CHLORINATION/DECHLORINATION • HDPE FUSION

- CASTINGS
- SERVICE BRASS
- DRAIN PIPE/MATERIAL & GEOTEXTILES

R. Kernutt
Meter & Automatic / Municipal Sales
Eastern & Central Western Oregon
P) 541-948-1474 / F) 541-548-2664
E) Rick.Kernutt@Ferguson.com

Eric Schmidt
Meter & Automatic / Municipal Sales
Northwest & Southwest Oregon
P) 503-793-4352 / F) 503-212-0503
E) Eric.Schmidt2@Ferguson.com

7 Branches To Serve You:

Portland 503-240-6747	Vancouver 360-896-8708	Hillsboro 503-577-0208	Salem 503-362-2436	Eugene 541-501-0512	Redmond 541-518-2865	Medford 541-618-7411
--------------------------	---------------------------	---------------------------	-----------------------	------------------------	-------------------------	-------------------------

SHERWIN-WILLIAMS®

Protective & Marine Coatings

John Reiser
Corrosion Specification Specialist
NACE Level III No. 6278

The Sherwin-Williams Company
P.O. Box 545, La Center, WA 98629

john.reiser@sherwin.com

sherwin-williams.com/protective

Cell: (360) 931-4645

Fax: (253) 369-6522

EZ STREET®

503-222-6421 bill.bailey@lakesideindustries.com

Not only does it work in ALL weather conditions, it even works in **standing water** for quick winter repairs.

Hot box ready – safely heat to 275° F

And No Diesel – No VOCs – far safer!

BLACK ASPHALT ... NOT GRAY!

Damn Potholes!

EZ STREET

asphalt is easy to apply hot or cold and requires no mixing or tack coat.

EZ STREET® Utility Cuts — Bulk, Tote, or Bag

OAWU through the eyes of a City Administrator by René Moore

Do you really know what OAWU can do for you and your organization? My name is René Moore and I've been the City Administrator for over 13 years with the City of Moro. Someone from OAWU has always stopped in the office in my 13 years bringing by a pen or coffee mug and sitting down for a visit. If the Director of Public Works was around he would stick his head in and shake hands and go about his day. It's only been in the last three plus years that we have come to appreciate the circuit riders from OAWU for more than just a visit.

Did you know that if you are having sampling problems you can call a circuit rider and he will be there to help guide you through the process and even help flush the system? Did you know that if there is a problem with your chlorinator or wastewater system that you can call a circuit rider and he will be there to help you diagnose the problem? Did you know that if you have a fire hydrant hit and out of commission that you can call a circuit rider and he will be there to help you order the right parts and even teach you how to fix it? Did you know that if you just wanted to bounce some ideas, which a circuit rider will come and listen to what you have to say? Did you know that if you wanted to do a water sampling waiver that you can call a circuit rider and they will help guide you through the process?

The City of Moro has experienced these plus many more and in the beginning we had no idea this was the type of service they can bring

to our City. Being a very small city and small budget and when it is the City Administrator and the Director of Public Works running the whole entire City, this type of service is very valuable to us. We now know that whatever type of situation we come across, OAWU is just a phone call or email away. You can email the main office asking for a circuit rider to come your way and within hours or a day, you will have an answer and a circuit rider would be calling you to set up an appointment.

The circuit riders' wealth of knowledge in their specific fields is extraordinary. If for some reason they don't know the answer, they will find the answer for you. Our demographics prove to get the right parts and knowing the proper suppliers is almost impossible. We have had circuit riders call suppliers and get the parts coming before they even leave and they are also making the next appointment for when the part arrives to help you. I can't say enough about the services OAWU provides. If you aren't already a member then you are missing out on great service and more importantly, great people! The City of Moro has become good friends with some of the circuit riders and now it is nice they just stop in to say "HI" and see if we need anything. Thank you OAWU management, office staff, and all the circuit riders for the wonderful job you do and service you bring to our cities. We really appreciate each and every one of you! 💧

&

EZZ-KLEAN™
Wet Well System

...have joined forces to bring you, our customer, the best municipal **Waste Water Station** on the market today. We have the only United States Patented floor where the *slope is tilted toward the vacuum head*, making maintenance and cleaning **EZZ!**

On your next Waste Water Pump Station, specify the EZZ-Klean station. *Why would you want a difficult to clean station?*
Ezz to clean—it just makes sense!

Our products have been approved or used by:

- Oregon State Parks & Recreation
- Seattle Public Utility Transfer Station
- Civil West Engineers, Garrett Pallo PE
- Palo Alto Unified School District
- Parametrix Engineers, Jesse Nielson PE
- Septic tanks for microtreatment systems

Call your professionals
at Oldcastle: (503) 682-2844
or Mark with Taylor Made
Pump Stations, (541) 779-3565

www.oldcastleprecast.com • www.taylorpumpstations.com

TRIPAC wasda

Rich Varalla
V.P. Sales & Marketing

951.280.4488
714.813.0751 Cell
951.272.4445 Fax
richv@tripaconline.com
475 Klug Circle
Corona, CA 92880

www.TRIPACONLINE.com

PITTSBURG TANK & TOWER MAINTENANCE CO., INC.

SAVE! We have a crew in YOUR AREA!

Inspections: Wet • Dry • ROV (Robotic)

Repair: Clean • Paint • Insulation

New & Used: Relocation • Erections • Dismantles

Tanks: Elevated • Underground • Ground Storage

ROV inspections can be viewed on TV console during inspection - DVD provided.
All inspections included bound reports, recommendations and cost estimates.

Patrick Heltsley 270-826-9000 Ext. 253

Civil • Electrical • Control Systems • Environmental
Engineering & Consultation
Certified Water Rights Examiner
Water & Waste Water System Design & Consultation
Pump System Analysis & Consultation

4B ENGINEERING & CONSULTING

Edward Butts, PE, BCEE, CWRE

Principal/Chief Engineer

503-589-1115

503-881-7100 (cell)

epbpe@4bengineering.com

3700 River Rd. N

Suite 2

Keizer, OR 97303

503-589-1118 (fax)

www.4bengineering.com

Electronic Leak Detection and Correlator Leak Surveys

Portland • Eugene • Salem • Medford

888.777.5325

AmericanLeakDetection.com

EQUIPMENT & ACCESSORIES FOR PUBLIC WORKS

SEWER CLEANING
HYDRO-EXCAVATING
PIPELINE INSPECTION
LINE LOCATING
LEAK DETECTION
VALVE OPERATING
ROOT CONTROL
GREASE & ODOR CONTROL
TRANSPORT TRAILERS
STREET SWEEPING
ASPHALT RECYCLING
DEMOS AVAILABLE

Ask us about our Municipal Leasing Program
All late model rental fleet

CHECK OUT OUR NEW ONLINE STORE
shop.owenequipment.com

Rent-to-Own, Long-Term and
Short-Term Rentals Available

800-992-3656

THREE FULL-SERVICE LOCATIONS
Oregon • Washington • California

System O&M Manuals Required

*Have you completed your state-required
Operations & Maintenance Manual?*

Oregon Association of Water Utilities has prepared a full day class to assist operators in outlining an operations and maintenance manual per the Oregon Administrative Rule 333-061-0065 which requires each water system to develop an operations and maintenance manual.

This class will assist the water and wastewater system operator in outlining the specific points in developing the draft of the O&M manual. Step by step, each attendee will create their draft as it relates to their utility system during class. The e-file may then be completed back at the system office.

Class cost is \$155, or if you are unable to attend a class you may purchase a thumb drive with e-files for \$155. To sign up for the class, or to have a thumb drive mailed to you, contact your Association for further information. 💧

Need to Review Water or Sewer Rates? OAWU Can Help!

Take advantage of your Association's services!

OAWU has built a solid reputation for providing water and wastewater systems with factual, user-friendly, and defensible Rate Studies. Our rate studies, once implemented, have allowed many systems to obtain Capitol Improvement funding from various private and government lending agencies. An OAWU rate study can also provide a plan for systems to gain the capitol to "pay as you go" by outlining a strategy to maximize and streamline revenue and thereby allow water/wastewater system administrators to forecast projects that may be funded in-house. OAWU will provide you a professionally compiled rate study and supporting documentation that will allow you and your council or board to adopt new rates necessary to meet your system needs. 💧

For bids or estimates, call OAWU: 503-837-1212.

INTEGRATION | SCADA | CONTROLS | INSTRUMENTATION

WALCHEM

ABB

CHEMTRAC

SIEMENS

GE imagination at work

Recognized
System
Integrator

541-359-3755
www.tag-inc.us

- 23,000 Sqft Facility
- UL 508 and UL 698 Panel Shop
- Technical Training Classes Available
- PLC Programming

- Graphical User Interface/HMI
- Control System Design
- Instrument Calibration Plans
- SCADA Design and Implementation
- Chemical Metering Systems
- Custom Training
- Factory Trained VFD Technicians
- Process Instrumentation Monitoring & Controls
- Start Up/Commissioning Services
- 3rd Party Inspection Services
- Radio Telemetry
- Maintenance Service Plans
- Fabrication

scan and visit our website at:
www.tag-inc.us
CCB# 172839

On-Call Technicians Available 24 hours / 7 days a week.

OREGON ASSOCIATION OF WATER UTILITIES 2015 TRAINING & EVENTS SCHEDULE

Date	Class Title	Location	CEU Information	ESAC#	Fee/Free
Jan 27	Control Valves	Salem	0.5 Water	2884	FREE
Feb 11	Math for Operators	Salem	0.4 Water/Wastewater	2885	Fee
Feb 11	Pumps & Pumping	Salem	0.4 Water/Wastewater	2862	Fee
Feb 19	Developing Your O&M Manual	Salem	0.6 Water/Wastewater	2780	Fee
Mar 2	Effective Utility Management	Sunriver	0.6 Water/Wastewater	TBA	FREE
Mar 2-6	37 th Annual Management & Technical Conference	Sunriver	2.3 Water/Wastewater	TBA	Fee
Mar 17-18	Wastewater (WWT/WWC) Certification Review	Salem	1.4 Wastewater	2882	Fee
Mar 25	Water Rights & Other Legal Issues	Tillamook	0.4 Water	2717	FREE
Mar 25	Wastewater Law 101	Tillamook	0.2 Wastewater	2893	FREE
Apr 1	Confined Space & Jobsite Safety	Beaverton	0.6 Water/Wastewater	2886	Fee
Apr 7-8	Water (WT/WD) Certification Review	Salem	1.4 Water/0.7 Wastewater	2787	Fee
Apr 14	Wastewater Treatment & Labs	Newberg	0.4 Wastewater	2883	Fee
Apr 15	SDWA Update	Newport	0.4 Water	2887	FREE
Apr 22	Math for Operators	Eugene	0.4 Water/Wastewater	2885	FREE
Apr 23	Water & Wastewater Field Operations & Safety	Pendleton	0.6 Water/Wastewater	TBA	Fee
Apr 28	Disinfection Options for Water & Wastewater	Newport	0.4 Water/Wastewater	2888	Fee
May 6	Water Rights & Other Legal Issues	Beaverton	0.4 Water	2717	FREE
May 6	Wastewater Law 101	Beaverton	0.2 Wastewater	2893	FREE
May 12	Control Valves	Bend	0.5 Water	2884	FREE
May 14	Water & Wastewater Field Operations & Safety	Salem	0.6 Water/Wastewater	2564	Fee
May 27	Math for Operators	Tillamook	0.4 Water/Wastewater	2885	Fee
May 27	Pumps & Pumping	Tillamook	0.4 Water/Wastewater	2862	Fee
Jun 2-3	Water (WT/WD) Certification Review	Salem	1.4 Water/0.7 Wastewater	2787	Fee
Jun 17	Mini Expo	Independence	0.4 Water/Wastewater	TBA	FREE
Jun 24	Water Treatment & Labs	Grants Pass	0.4 Water	TBA	Fee
Jun 24	Water Treatment & Labs	Riddle	0.4 Water	TBA	Fee
Jun 24	Water Treatment & Labs	Tillamook	0.4 Water	TBA	Fee
Jul 8	Preparing for Your Water System Survey	Salem	0.4 Water	2881	Fee

Levels 1-4 Water Operator Exams

Trained and certified operators are necessary to ensure that systems are managed in a manner that fully protects public health and the environment. The OARs for certification stipulate that the qualifying experience for applicants for certification as a water treatment plant operator must attain at least half the required operating experience at a public water purification plant that uses complex filtration technology and is not more than one classification lower than the level of certification they are seeking. In other words, if you have only worked for a Class 2 treatment plant, we allow you to apply for a Level 3 certification but not a Level 4 certification. If you move on to a Class 3 plant, then you must have ½ the qualifying experience (at the Level 3 plant) before applying for a Level 4 certification. Reciprocity from state to state ensures that the operator has the operating experience for which they are certified.

For additional information, please visit <http://public.health.oregon.gov/HealthyEnvironments/DrinkingWater/OperatorCertification/Levels1-4/Pages/exams.aspx>

More Resources

Drinking Water Data Online <https://yourwater.oregon.gov>
 Center for Health Protection <http://public.health.oregon.gov/PHD/Directory/Pages/Program.aspx?pid=4>
 Drinking Water Services <http://public.health.oregon.gov/PHD/Directory/Pages/Program.aspx?pid=58>

State Wastewater Exam Dates

All categories: <http://www.deq.state.or.us/wq/opcert/stpoperexamsqry.asp>
 (2015 dates have not been announced)
 Year-round, open schedule for exams
 For additional wastewater exam information, visit
<http://www.deq.state.or.us/wq/opcert/opcert.htm>

Oregon ESAC/CEU accreditation

Phone/Fax: 503-698-8494
info@oesac.org www.oesac.com

Training class dates, class topic and/or locations may be subject to change as needed.

For more information on any class by OAWU, please contact the office at 503-837 1212, office@oawu.net or visit www.oawu.net.

Positive Coaching

Throwing My Loop
by Michael Johnson

How do we help those we love? How do we help people improve at a particular task? Did you ever coach a little league team? How about soccer? Teach someone how to ride or rope? How did you do it? Did you implement your coaching strategies after meticulous research on best practices? Probably not. You probably did it like all coaches since the days of Moses. All coaches coached the way they were coached — they say everything really loud and they always say it twice! (As in, “Let’s go! Let’s go! Hustle! Hustle!”) Surely the coaches I had in life must have set some kind of record — none of them ever smiled a single time in four years! And almost all dads have one surefire method...yell at your kid more than you do the others. Of course, if any player (or horse) makes a mistake — you yell at them! That’s just the way it’s done, right?

Could there be a better way? Maybe so...an organization called Positive Coaching Alliance surely does offer some food for thought. PCA was founded by Jim Thompson, a man who worked at the Stanford Business School. Before that, Thompson taught emotionally disturbed students where he became skilled with managing and motivating those children. When his son turned 6 and started in sports, Thompson discovered parents and coaches violating all the methods he knew to be effective — putting intense pressure on children, giving technical advice when the child was anxious or frustrated, and coaches yelling at children when they made a mistake. Thompson would eventually collect his ideas in a book called “Positive Coaching, Building Self-Esteem Through Sports.” With the support of the Stanford Athletic Department, he launched PCA in 1998.

The core of PCA is to train “double-goal” coaches. Coaches are encouraged to win — indeed to be relentlessly positive, and to teach life-lessons as well. Parents are encouraged not to coach, but rather to focus on guiding their child’s character development — to help their child become a good person.

Sports psychologists know athletes who focus on things they can control — as opposed to external factors — are less anxious, more confident, happier, and better performers. And according to Thompson, to be a “good” coach — that is to help players come closer to their potential — the key is not praise for good performance nor criticism for poor performance. What works best for young people is to help them understand they control three key variables — their level of effort, whether they learn from experiences, and

how they respond to mistakes. (Rodeo cowboys are usually really good at all three of those. I wish everyone was.) That last one — how to handle mistakes — interests me.

For years I’ve noticed successful athletes — particularly golfers and bull-riders — share a powerful trait. One of the primary differences between the amateur and pro is the ability of the pro to instantly wash the bad shot from memory. Bull-riders fail more than fifty percent of the time, yet they seem unaffected by what most of us would consider a high failure rate. I’m hard pressed to think of any behavior we could adapt in our own personal lives that could help us more than that trait of resiliency.

Jim Thompson would agree. His coaches are trained to help us do just that. Your daughter takes a called third strike. She looks at you. What do you do? Son misses a steer. He looks at you. What do you do? If you were trained as one of Thompson’s coaches, you would have a response.

You make a gesture — a flushing motion like with a toilet! It’s gone. Forget it.

Branom Instrument Co.
Since 1947

We are a manufacturer's representative that understands solutions for water waste water applications and
have diverse technical solutions to meet your water treatment needs.

- Level Controls
- Flow Meters
- Wireless Pressure Switches
- Surface Transmitter
- Valve Positioners

www.branom.com
800-767-6051

Seattle | Spokane | Portland | Boise | W. Sacramento

PCA's philosophy is that every child has an emotional tank, and we must be careful to not let it run dry. The organization even encourages a "magic ratio." Five positive statements for every one that's negative. Some of my buddies might consider that soft. I don't think so at all. I've had some powerful coaches in my life who felt the same way. I attended a herding dog clinic in Amarillo long ago. The teacher was Orin Barnes, a master with the horse and with the herding dog as well. As he lectured, these words came forth...

"We must get to the top of the pecking order with the horse and the dog," he said. "There are two things, however, we cannot do." He paused for the longest time. Then he said, "We cannot hit and we cannot yell."

I held up my hand. "Mr. Barnes, as a native Texan, you have robbed me of the only two weapons I have used all my life. If I can't hit or yell, what on earth can I do?"

"That, Miguel, is why we are having this clinic," he said. Then he added...

"And that, young man, is a question I expect you to work on for the rest of your life." 💧

Solutions for:
 Industrial Waste Streams
 Manufacturing
 Food & Beverage
 Municipal Wastewater
 Collection Systems
 Pre-Treatment Programs
 Mining Waste Streams
 Refinery Waste Streams
 Storm Water Catch Basins

BioLynceus welcomes to our Environmental Sales Team, Andy Tomaszewski. Andy is the new Territory Manager for WA and OR.

970-586-3391 sales@biolynceus.com 888-823-7404 www.biolynceus.com

Bio Lynceus
 Environmental Solutions for Waste Water
 Providing Solutions Since 1994

Prestressed Concrete Storage Tanks
Quality never goes out of style

Trends come and go but DN Tanks prestressed concrete storage tanks are built to perform for decades — that's why we've been in business for generations. **We're that strong.**

For more information visit or call.

Chris Young
 Pacific Northwest Regional Manager
 Office: (503) 323-2000
 chris.young@dntanks.com
 www.dntanks.com

DYK and Natgun
 Generations Strong

Managing Your Grease Producers!

One of the main issues causing severe problems and very expensive maintenance problems in the wastewater industry today is Fats, Oils and Grease; commonly known as FOG. We often hear that SSO's (Sewer System Overflows) are caused from FOG buildup in collection lines and lift stations. Wastewater plants can have serious foaming issues from filamentous bacteria in their clarifiers and digesters. This foaming is often caused by heavy loads of FOG entering the wastewater plant.

The absolute best place to control fog in your system is at the source!!!

Who are your grease producers? They will vary from restaurants, industrial users and the population in general. How do you manage all of these users in your system? Some will be easy and others will be difficult.

One of your best ways of managing FOG in your system that is being created by restaurants and other food producing facilities such as hospitals, schools, nursing homes, etc. is to develop a comprehensive FOG ordinance. The real challenge, after it is developed and approved, is enforcing the ordinance. A FOG ordinance that is not enforced is useless. Two of the many excuses that I see small towns use for not enforcing their own FOG ordinance is usually political or manpower. The political issue should be easy to address. When the ordinance is approved, the town council has to be emphatic that it

applies to all Grease producers, including but not limited to friends and relatives of the current or any future Mayor and City Council Members that may currently or in the future own or operate a restaurant or similar business. This ordinance also applies to all City Officials including the Mayor and Town Council that may own a restaurant in your community.

The lack of manpower is another issue and is often budget driven. Many small communities cannot afford to hire a full time "Grease Cop." There are several options to help with this issue. One possibility is your community can join forces with or use an inspector from a neighboring town or city. Another possibility is that you may be able to work with your local, county or state health department and make site visits with their inspectors.

When enforcing your ordinance make sure you enforce it equally for everyone. Your ordinance should be written to give you permission to enter and inspect **WITHOUT NOTICE** any facility, anytime, 24 hours a day, 7 days a week and 365 days per year. If you give the business forewarning, do you think they might change their normal operations, just for your visit? Possibly!

Nothing goes in a grease trap or interceptor! When writing your ordinance, you need to make sure that it does not allow any grease producer to add anything to their interceptor. This means no

PUBLIC WORKS SUPPLY
Your One Stop Safety Shop

Greg McDonald
503-678-2981
macsafety@publicworkssupply.com

10751 Oak Street Suite #2 Donald OR 97020 www.publicworkssupply.com

**MORE COVERAGE THAN EVER.
GET YOUR 2X
WITH THE v3.**

Get twice the coverage as before with **Neptune's NEW R900® Gateway v3 fixed network data collector.** Target routes or go full fixed network and eliminate truck rolls, even for off-cycle reads. All with your existing endpoints – so your utility saves infrastructure, labor, time, and money.

ARB UTILITY MANAGEMENT SYSTEMS™

NEPTUNE
TECHNOLOGY GROUP
TAKE CONTROL | neptunetg.com

MIKE DOCHOW
NW Territory Manager
mdochow@neptunetg.com
253-508-3033

degreasers, no enzymes, no chemicals and no microbial products. I do recommend that you allow live microbiology to be added to the lines **AFTER** the grease interceptor, but never ahead of the interceptor. You do not want anything added to your grease interceptors that might liquefy grease and send it into your collection system.

Educating the employees of your grease producers is imperative. This training should be required at least monthly and signed off on by your grease producer. There are many reasons for requiring monthly training. Most importantly is employee turnover; especially, in the fast food industry. I often jokingly tell operators, if you have an employee at a fast food restaurant there more than 90 days, s/he is probably the manager. Even if there is not a high turnover, we often find that kitchen workers start cutting corners and quit scraping pots, pans and dishes and stop using proper disposal methods for grease. Often this happens on the last shift of the day when kitchen workers are anxious to get off work.

Educating the public at large will be one of your hardest tasks and if done correctly, it can be one of the most rewarding and fun projects you will ever do in the wastewater industry. The absolute best people to educate on grease are 6th, 7th and 8th grade students. This education needs to be completed at your wastewater facility and not in the class room. They have great influence over the adults in their home

and they want to learn new things. Teachers are always looking for places to do field trips and your wastewater and water system are a great place to do this. You should be offering these opportunities to every grade school and middle school in your district.

Educating the adults in your community may be a little harder. I recommend that you use any media possible to get the word out. Many companies, including ours, have informational templates of flyers that you can send to all your residents. We will make our flier available in both English and Spanish to you at no charge. You can send out flyers with your billing notices. This must be done at least three times in order to get their attention and should be repeated annually. Apartment complexes and mobile home parks usually create a lot of grease. Post flyers in the laundry rooms at apartment complexes and trailer or RV parks and on bill boards at local coffee shops.

If you are in need of more information or additional training for your staff and grease producers, please contact us. We provide training opportunities for municipalities across the country. Continuing education credits are available for most classes.

If you need more information or have any questions contact me, Rick Allen, via phone at (303) 888-2008 or via email at rick@environmentaltrainer.com. ♦

The advertisement features a central illustration of a Revolutionary War soldier in a blue uniform and tricorn hat, playing a drum. He is positioned between two large red fire hydrants. The hydrants are connected by a network of black hoses. Above the hydrants, the text "Revolutionary Flow Control. That's the American Way." is written in a stylized, cursive font, with an American flag motif in the background. The entire scene is set against a textured, parchment-like background with several white stars.

Revolutionary Flow Control.
That's the American Way.

 american-usa.com
1-800-326-8051

Made in America by **AMERICAN.**

 AMERICAN
FLOW CONTROL
THE RIGHT WAY

OAWU System Member Scholarship Application

OAWU will be awarding two (2) scholarships for the Annual Management and Technical Conference in Sunriver 2015. These scholarships include registration, conference meals and social functions. Lodging and transportation will be the individual's responsibility. Award decision based upon membership and system need.

Please submit the application form below by January 26, 2015 to
OAWU, 935 N. Main St. Independence, OR 97351, Attn: Scholarship 2015

Name of Applicant: _____

System: _____

Address: _____ City _____ State _____ Zip _____

Phone: () _____ Email: _____

Reason applying for scholarship:

.....

OAWU College Student Scholarship Application

OAWU will be awarding two (2) scholarships for the Annual Management and Technical Conference in Sunriver 2015. These scholarships include registration, conference meals and social functions. Lodging and transportation will be the individual's responsibility. All applicants must be an active college student in water or wastewater. Submit a 500-word typed essay on why you would like to attend our conference and why you chose the water/wastewater industry.

Please submit the application form below by January 26, 2015 along with your essay and mail to: OAWU, 935 N. Main St. Independence, OR 97351, Attn: Scholarship 2015

Name of Applicant: _____

Address: _____ City _____ State _____ Zip _____

Home Phone: () _____ Email: _____

School Applicant is Attending: _____

Field of Study: _____

"Our mission is to provide service, support, and solutions for Oregon water and wastewater utilities
to meet the challenges of today and tomorrow."

OAWU's 2015 Annual Conference Awards

Water operator of the year:

Based on exceptional accomplishments of an individual during 2014. Criteria for nominee:

1. Employer / System of nominee must be an OAWU member.
2. Employer / System must be in state compliance.
3. Minimum of two years employed with system.
4. Demonstrates leadership in dealing with daily utility operations and/or concerns.
5. Nominee must be State Certified.

Wastewater operator of the year:

Based on exceptional accomplishments of an individual during 2014. Criteria for nominee:

1. Employer / System of nominee must be an OAWU member.
2. Employer / System must be in state compliance.
3. Minimum of two years employed with system.
4. Demonstrates leadership in dealing with daily utility operations and/or concerns.
5. Nominee must be State Certified.

Rookie operator of the year:

Based on exceptional accomplishments of an individual during 2014. Criteria for nominee:

1. Employer / System of nominee must be an OAWU member.
2. Employer / System must be in state compliance.
3. Minimum of one year employed with system.
4. Demonstrates leadership in dealing with daily utility operations and/or concerns.
5. Nominee must be State Certified.

Office Manager/Manager of the year:

Based on exceptional accomplishments of an individual during 2014. Criteria for nominee:

1. Employer / System of nominee must be an OAWU member.
2. Employer / System must be in state compliance.
3. Minimum of two years employed with system.
4. Demonstrates leadership in meeting office / system demands.

Nominee's full name:

Employer / system:

Nomination category: ☐ Water ☐ Wastewater ☐ Rookie ☐ Office Manager/Manager

Description of nominee's achievements and/or accomplishments:

Please feel free to include copies of awards, certificates, support letters, etc.

Name of person making nomination:

System/company name:

System/company phone #:

Please return nomination form by Friday, February 7, 2015
Send to: OAWU, Nominations Committee
935 N. Main Street, Independence, OR 97351-2505
Questions, please call (503) 837-1212

Why Aquastore® Tanks?

Glass-fused-to steel has become the premium choice for water and liquid storage technology. Aquastore owners choose glass-fused-to-steel technology over other tank designs.

No Painting for the Life of the Tank

- Corrosion resistant
- Low maintenance
- Over 30 years of proven experience
- NSF approved tank for potable water
- The environmentally safe choice

Porcelain Enamel Chemically Bonded to Steel

- Mechanically and chemically bonded at temperatures above 1500° F
- Graffiti removal does not damage the coating
- Tank does not need to be taken out of service for repainting

Warranty

- 10-year factory extended performance
- Total low life cycle cost

Since 1980, Engineering America has erected more than 1,000 liquid and dry storage tanks ranging in size from 12,000 to more than 3,000,000 gallons.

Our mission is to be America's employee-owned leader in liquid storage tank solutions. When evaluating your tank storage needs, know the facts, contact Engineering America for all your tank needs.

In 1980 we made an innovative promise that Aquastore tanks would never have to be sandblasted or painted. No Aquastore tank has required sandblasting or painting since!

THINK TANK

10749 Oak Street NE, Suite 6, Donald, OR 97020 • Ph: 503-682-7600 • Fax: 503-682-7601 • www.engamerica.com

MEMBERSHIP APPLICATION

Name: _____

Address: _____

City/State: _____

County: _____ ZIP: _____

System Email: _____

Phone: _____ Fax: _____

Operator: _____

Contact Person: _____

Number of Hook-ups: _____

Were you referred? By whom _____

Type of System:

☐ Water ☐ Wastewater ☐ Both

Membership Category Amount of Dues

<input type="checkbox"/> Regular Member	\$ _____ See schedule below
<input type="checkbox"/> Associate Member	\$400.00
<input type="checkbox"/> Individual Member	\$75.00

Regular Member Dues Schedule

1 to 100	\$75 + 30 cents per hookup
101 to 500	\$80 + 30 cents per hookup
501 to 1,000	\$90 + 30 cents per hookup
1,000 and up	\$100 + 30 cents per hookup
Maximum dues is	\$930.00

Mail payment to: OAWU
935 N. Main Street
Independence, OR 97351

or Submit:

☐ VISA ☐ MasterCard ☐ AMEX

Card #: _____

Expiration Date: _____

Card Security Code: _____

Name on Card: _____

Signature _____

MB15

Membership Types

Regular Member

A Regular Member shall be any water or wastewater utility, public or private, engaged in the production, distribution or reclamation of water. A Regular Member shall have one vote.

Annual Dues - See Dues Schedule

Associate Member

An Associate Member shall be any organization individual or corporation, supplying services or equipment to water and wastewater utilities. An Associate Member shall have one vote. For Associate Member Benefits, please contact OAWU.

Annual Dues \$400.00 per year

Individual Member

An Individual Member shall be an individual involved in the water/wastewater industry or a user of such utilities. The membership is informational in nature and shall be non-voting.

Annual Dues \$75.00 per year

Benefits of Membership

- On-site technical assistance
- Various free training programs
- Discounts on training courses
- Discounts on Annual Conference registration
- Access to on-site training program
- Subscription to quarterly *H2Oregon* magazine
- Direct mailings in your area about upcoming training courses
- Summaries of legislative issues
- Legislative representation at state and federal level
- Associate Member Services and Products Guide
- Access to technical assistance library
- Access to technical and testing equipment for loan
- Voting rights in Association affairs (Regular & Associate Members)
- Positive contacts with other organizations
- Camaraderie with water and wastewater professionals
- Operator Of Record services
- Job referrals, announcements and searches
- Well testing
- Plan review
- System performance evaluation and options
- Additional programs and services
- Disaster response assistance and planning

MEMBERS

62nd Court Mutual Water Company
 Adair Village, City of
 Adams, City of
 Adrian, City of
 Agate Water Company
 Albany Rifle & Pistol Club
 Alpine Crest Improvement Dist.
 Amigo Villa Water Service, Inc.
 Amity, City of
 Ananda Center at Laurelwood, Inc.
 Arch Cape Service District
 Arlington, City of
 Arrah Wanna Water Company
 Arrowhead Mobile Home Park
 Aspen Lakes Utility Company, L.L.C.
 Athena, City of
 Aumsville, City of
 Aurora, City of
 Avion Water Company
 Baker City, City of
 Bandon, City of
 Banks, City of
 Barlow Water Improvement District
 Barlow, City of
 Bay City, City of
 Bay Hills Water Association
 Beaver Water District
 Bella Casa Mobile Home Park
 Bend Research Inc.
 Bend, City of
 Benton County Service District
 Berndt Creek Water Corp.
 Black Butte Ranch
 BLM Eugene
 Blue River Water District
 Blue Spruce Mobile Estates
 Bly Water & Sanitary Dist.
 Biggs Service District
 Boardman, City of
 Bonanza, Town of
 Boring Water District #24
 Brandy Bar Landing, Inc.
 Breitenbush Hot Springs
 Bridge Water District
 Brooks Community Service District
 Brownsville, City of
 Buell-Red Prairie Water District
 Bunn Village Properties, LLC
 Burns, City of
 Burnside Water Association
 Butte Falls, Town of
 Camp Rilea
 Camp Tapawingo
 Camp Yamhill
 Canby Utility
 Cannon Beach, City of
 Canyon City, Town of
 Canyonville, City of
 Carlton, City of
 Cascade Head Ranch Dist. Improv. Co.
 Cascade Locks, City of
 Cave Junction, City of
 Cedarhurst Improvement Club, Inc.
 Century Meadows Sanitary System, Inc

Century Meadows Water System, Inc.
 Chaparral Mobile Ranch
 Charles Tracts Water Company
 Chehalem Mt. Sun Ridge Association
 Chenoweth Water PUD
 Chiloquin, City of
 Christmas Valley Domestic Water
 Cimmarron City Water Co., Inc.
 Circle C Improvement District
 Clarks Branch Water Associatioin
 Clatskanie, City of
 Clayton Creek Water Association
 Cline Butte Utility Company
 Cline Falls Mobile Home Park
 Cloverdale Sanitary District
 Cloverdale Water District
 Coburg, City of
 Colton Water District
 Columbia City, City of
 Columbia Hills Homeowners Association
 Columbia River PUD
 Conagra Foods
 Condon, City of
 Coquille, City of
 Corbett Water District
 Cornelius, City of
 Country Club Water District
 Country View Mobile Estates
 Covanta Marion, Inc.
 Cove Orchard Water Association
 Cove, City of
 Crater Lake National Park
 Crescent Water Supply & Improvement District
 Creswell, City of
 Crooked River Ranch Water Company
 Crystal Springs Water District
 Culver, City of
 Dallas, City of
 Dayton, City of
 Dayville, City of
 Deception Creek Mobile Park
 Deer Creek Estates Water Assn.
 Deerhorn Community Water Association
 Depoe Bay, City of
 Deschutes River Improvement District
 Deschutes Valley Water District
 Detroit, City of
 Dexter Oaks Mobile Home Park
 Dexter Sanitary Service
 Diamond Peaks Tract 1355
 Diamond Summit Association
 Dietz Airpark Water System
 Donald, City of
 Drain, City of
 Drifters Mobile Home Park
 Dufur, City of
 Dundee, City of
 Eagle Point, City of
 East Yamhill Rural Water Company
 Eastmont Water Company
 Eastshore Water Improvement District
 Echo, City of

Elkton, City of
 Enterprise, City of
 Estacada, City of
 Eugene Mobile Village
 Fairview Water District
 Fairview, City of
 Falcon Cove Beach Water District
 Falcon Heights Water & Sewer District
 Fall Creek Water District
 Falls City, City of
 Fern Ridge School Dist. 28J-10
 Fern Valley Estates Improvement Dist
 Fernridge Mobile Estates
 Fir View Water Company
 Fischer's Place Mobile Home Park
 Fishhawk Lake Recreation Club, Inc.
 Florence, City of
 Forest Park Mobile Village
 Fossil, City of
 Garden Valley Water Assn
 Garibaldi, City of
 Gaston, City of
 Gates, City of
 Gearhart, City of
 Gervais, City of
 Gilchrist Water Co., LLC
 Gladstone, City of
 Gleneden Sanitary District
 Glenmorrie Co-op Association
 Glide Water Association
 Goble Water Association
 Gold Beach, City of
 Gold Hill, City of
 Government Camp Water Company
 Grand Prairie Water Supply Company
 Grand Ronde Community Water Association
 Grand Ronde Sanitary District
 Grand View Mobile Home Park
 Granite, City of
 Grants Pass, City of
 Green Oaks Mobile Ranch
 Greenhoot Properties
 Gresham, City of
 Haines, City of
 Halfway, City of
 Hall's Trailer Court
 Halsey, City of
 Harbor Water PUD
 Harrisburg, City of
 Hebo Joint Water/Sanitary Authority
 Heceta Water District
 Heppner, City of
 Hidden Valley Mobile Estates Impr. Dist.
 High Lostine Owners Association
 Highland Subdivision Water District
 Hiland Water Corporation
 Hillsboro, City of
 Hines, City of
 Hood River, City of
 Hopewell Water Company
 Hubbard, City of
 Hunnell Hills Water System
 Huntington, City of

HWY 58 Trailer Park
 Ice Fountain Water District
 Idanha, City of
 Idleway Improvement District, Inc.
 Imbler, City of
 Independence, City of
 Indian Meadow Water Company
 Interlachen Water PUD
 Lone, City of
 Irrigon, City of
 Island City, City of
 Jackson County Parks
 Jacksonville, City of
 Jasper Knolls Water District
 Jewell School District
 John Day Water District
 John Day, City of
 Johnson Creek Water Services Company
 Junction City, City of
 Juniper Mobile Home Park
 Keizer, City of
 Kelly's Brighton Marina LLC
 Kelso Water Association
 Keno Water Company, Inc.
 K-GB-LB Water District
 Kingswood Heights Water Association
 Klamath Falls, City of
 Klippel Water, Inc.
 Knappa Water Association
 Knoll Terrace MHC
 L.A. Water Cooperative
 La Casa Mia
 La Pine Utilities, City of
 Lady Creek Water System
 Lafayette, City of
 Laidlaw Water District
 Lake Grove Water District
 Lakeshore Estates
 Lakeside Water District
 Lakeside, City of
 Lakeview, Town of
 Lakewood Utilities, LTD
 Lamontai Improvement District
 Lamplighter Water Association
 Lane County Parks
 Langlois Water District
 Lark Meadows Water Association
 Laurelwood Water User's Co-op
 Lawrence Subdivision Water Association, Inc
 Lebanon, City of
 Lexington, Town of
 Lincoln City, City of
 Little Beavers Preschool
 Long Creek, City of
 Lostine, City of
 Lowell, City of
 Luckiamute Domestic Water Co-op
 Lyons-Mehama Water District
 Madras, City of
 Madrone Hill MHP
 Malin, City of
 Manzanita, City of
 Mapleton Water District

MEMBERS

Maupin, City of
 McKay Acres Improvement District
 McKenzie Palisades Water
 McMinnville Water & Light
 McNulty Water PUD
 Medford Water Commission
 Merrill, City of
 Metolius Meadows Prop. Owners Assn.
 Metolius, City of
 Midland Water Association
 Mill City, City of
 Milo Adventist Academy
 Minikahda Water District, Inc.
 Mitchell, City of
 Modoc Point Sanitary District
 Molalla, City of
 Monmouth, City of
 Monroe, City of
 Monument, City of
 Moran Water System Association
 Moro, City of
 Mosier, City of
 Mossy Brae Water District
 Mt. Angel Abbey
 Mt. Angel, City of
 Mt. Ashland
 Mt. Bachelor, Inc.
 Mt. Vernon, City of
 Mulino Water Dist. #23
 Myrtle Creek, City of
 Myrtle Point, City of
 Nantucket Shores Water Company
 NeahKahNie Water District
 Nehalem, City of
 Nesika Beach-Ophir Water District
 Neskowin Regional Sanitary Authority
 Neskowin Regional Water District
 Netarts Water District
 Netarts-Oceanside Sanitary Dist.
 Newberg, City of
 Newport, City of
 North Corvallis Mobile Home Park
 North Hill Water Corporation
 North Plains, City of
 North Powder, City of
 Northwest Newberg Water Association
 Nyssa, City of
 Oak Lodge Water District
 Oakland, City of
 Oakridge, City of
 Oaks Mobile Home Park
 Oceanside Water District
 Ochoco West Water & Sanitary Authority
 Odell Sanitary District
 Odell Water Company
 Olney-Walluski Water Association
 OPRD Main Office- Salem
 Orchard Heights Water Association
 Orchard Point Mobile Homes
 Oregon Shores Beach Club, Inc.
 Oregon Water Wonderland II Sanitary District

Orient Drive Mobile Estates, LLC
 Otter Rock Water District
 Pacific High School
 Paisley, City of
 Paradise/ Rogue Meadow WS
 Parkdale Water Company, Inc.
 Parrett Mountain View Estates
 Perrydale Domestic Water Association
 Pete's Mt. Water Company, Inc.
 Philomath, City of
 Phoenix, City of
 Pilot Rock, City of
 Pine Grove Water Dist.
 Pinecrest Water Company
 Pioneer Park Water Co-op
 Pioneer Village Water Company, Inc.
 Pleasant Valley Water Company
 Pleasant View Water Company
 Polehn Heights Water Association, Inc.
 Ponderosa Pines Water Company
 Port of Morrow Commission
 Port Orford, City of
 Power City Water Co-op
 Powers, City of
 Prairie City, City of
 Prineville, City of
 Pristine Water Source, LLC
 Quincy Water Association
 Rainier, City of
 Redmond, City of
 Redwood Water Service, Inc.
 Reeder Ranch, Inc.
 Reedsport, City of
 Rhododendron Water Association
 Richland, City of
 Rickreall Community Water Association
 Riddle, City of
 Rimrock West Improvement District
 River Meadows Improvement District
 River Point Farms, LLC
 Riverbend-Riverbank Water District
 Riverfront RV Park
 Rivergrove Water District
 Riverside Water District
 Riverview Trailer Park
 Riviera Mobile Park
 Roats Water System, Inc.
 Roberts Creek Water District
 Rock Creek Water District
 Rockaway Beach, City of
 Rocky Pointe Marina
 Rogue Community College
 Rogue Lea Estates MHP LLC
 Rogue River, City of
 Rogue River-Siskiyou National Forest
 Roseburg Forest Products Co.
 Round Lake Water Utilities
 Rufus, City of
 Running Y Utility Company
 Sandy, City of
 Salem, City of
 Salem Keizer School Dist.
 Salmon River Mobile Village
 Sam's Valley Elem. School Dist. #6

Scappoose, City of
 Scenic Fruit Company
 Scio, City of
 Scotts Mills, City of
 Scravel Hill Water Co-op
 Seal Rock Water District
 Seneca, City of
 Shangri-La Water District
 Sheridan, City of
 Sherwood, City of
 Siletz, City of
 Silver Falls School District 4J
 Silverton, City of
 Sisters, City of
 Skylane Farm
 Skyview Acres Water Co-op
 Sodaville, City of
 South Fork Ranch Homeowners, Inc.
 South Fork Water Board
 South Hills Water System, Inc.
 Southwest Lincoln County Water District
 Southwood Park Water District
 Spirit Mountain Gaming, Inc.
 Spray, City of
 Springbrook Water Association
 Squaw Creek Canyon Development
 St. Paul, City of
 Staffordshire Water System, Inc.
 Stanfield, City of
 Star Satellite Improvement District
 Steeves Mobile City
 Storlie Water Company Inc.
 Sublimity, City of
 Suburban East Salem Water District
 Sumpter, City of
 Sunridge Estates
 Sunrise Water Authority
 Sunriver Water LLC
 Sunset Acres Water Improvement Co.
 Sunset Lake RV Park
 Sunset Water Systems, Inc.
 Sunshine Village Water Association
 Sutherlin, City of
 Sweet Home, City of
 Talent, City of
 Terrace Mobile Plaza
 Terrebonne Domestic Water District
 The Dalles, City of
 Three Rivers School District
 Tierra Del Mar Water Company
 Tigard, City of
 Tillamook Bay, Port of
 Tillamook County Creamery Association
 Tillamook, City of
 Timber Water Association
 Toledo, City of
 Tollgate Water Co.
 Tone Water
 Trappist Abbey
 Tri City Water & Sanitary Authority
 Troutdale, City of
 Tualatin Valley Water District
 Turner, City of

Twin Rocks Sanitary District
 Tygh Valley Water District
 Ukiah, City of
 Umatilla, City of
 Umpqua Basin Water Assn.
 Union, City of
 Unity, City of
 US Army/ COE, Cottage Grove Lake Office
 Vale, City of
 Valley View Water Co-op
 Valley View Water District
 Veneta, City of
 Vernonia, City of
 Vida-Lea Community Cooperative
 VMWID
 Waldport, City of
 Wallowa Lake Co. Service District
 Wallowa, City of
 Warm Springs, Conf. Tribes Reservation of OR
 Warren Water Association
 Warrenton, City of
 Wasco, City of
 Water Wonderland Improvement District
 Watseco-Barview Water District
 Wedderburn Sanitary District
 Weiss Estates HOA, Inc.
 Welches Water Company
 Weldon Mobile Home Park
 West Hills Water Company
 West Linn, City of
 West Slope Water Dist.
 West Yamhill Water Company
 Western Heights Water Association
 Westfir, City of
 Weston, City of
 Westport Water Association
 Wheeler, City of
 Whispering Pines #4
 Wickiup Water District
 Willamette Water Company
 Willamina, City of
 Wilson River Water District
 Wilsonville, City of
 Winchester Bay Sanitary
 Wi-Ne-Ma Christian Camp, Inc.
 Winston-Dillard Water District
 Wood Village, City of
 Woodburn, City of
 Yachats, City of
 Yamhill, City of
 Yoncalla, City of
 Young Life's Washington Family Ranch
 Young's River Lewis & Clark W.D.
 Zig Zag Water Cooperative, Inc.

WELCOME, NEW MEMBERS!

John Adams
Michael Angell
Oscar Arellano
Kirk Barham
Roy Bicknell
Larry Carleton
Roy Carter
William Chacon
Vince Chavez

Tony Degn
Edgar Dix
Audrey Edwards
Tyler Everall
Warren Felton
Pat Gammell
Chris Goetz
Jason Gosling
Daryl Hensley

James Hughes
L. Alan Johansson
Randall Jones
John Mason
Rachel McAllister
John McKeivitt
Steve Merritt
Richard Perry
Chuck Rapelje

William Schmittle
Kent Schnell
Steve Starnier
Matt Thompson
Carolyn Todd
Susan Turner

Biggs Service District
Jasper Knolls Water District
Salem-Keizer School District
Silverton, City of
Sunshine Village Water Association
Sunrise Water Authority
Vida-Lea Community Cooperative
Winchester Bay Sanitary

INDIVIDUAL MEMBERS

Albiston, Garrett	Carter, Roy	Felton, Warren	Houston, Colin	Martin, Tim	Robertson, Donald	Tabrum, Walter
Adams, John	Cass, Bradley	Flande, Mark	Huff, Zach	Mason, John	Sander, Faye	Thayer, Bradley
Anderson, Brian	Chacon, William	Forseth, Steve	Hughes, James	McAllister, Rachel	Sannar, Todd	Thompson, Jake
Anderson, James	Chavez, Vince	Foster, Rob	Human, Steve	McCauley, Larry	Savey, Brian	Thompson, Kamen
Anderson, Ken	Clark, Jamie	Frahm, Dave	Hume, John	McClenathan, Mike	Schmidt, Lonny	Thompson, Matt
Anderson, Kevin	Clark, Kenneth W.	Free, Derek	Iverson, Allen	McFadden, Tim	Schmittle, William L.	Thomson, Henry
Angell, Michael	Clement, Tony	Fujisawa, Kellen	Jacob, David	McKeivitt, John	Schnell, Kent T.	Tilander, Tim
Anthony, Joe	Close, Greg	Gammell, Pat	Jauron, Scott	McTeague, Kyle	Schroeder, Michael	Todd, Carolyn
Arellano, Oscar	Costantino, Gregory	Geiman, Dave	Jay, Jerry	Meigs, Gilbert	Scowden, Mark	Tupper, Sean
Ashenbner, Jacob	Dahlberg, Mike	Gill, Robert J.	Johansson, Alan	Merritt, Steve	Seelye, Shawn	Turner, Susan
Baker, Scott	Dammeyer, Scott	Ginter, Brian	Johnson, Bret	Merry, Mark	Sellers, Ricky	Vatland, Mel
Barham, Kirk	Daniel, Morgan	Goetz, Chris	Johnson, Bron	Miller, Paul	Selshanko, Alexei	Verley, Christopher
Barnett, Brion	Davenport, Ray	Golden, Kirk	Jones, Randall	Mitchell, Joe	Sheppard, Neal F.	Violette, Jeff
Barton, Brent	Davis, Guy P.	Gonzalez, Jorge	Kash, Stella	Moniz, Garrett	Sherlock, Christopher	Waldron, Timothy
Bauer, Kyle	Davis, Willie Jr.	Goodpasture, Joe	Katrena, Scott	Montgomery, Martin L.	Simenson, Donald J.	Wallace, Neal
Beauchemin, James	Degn, Tony	Gosling, Jason	Keenan, Pete	Mooney, Ronald	Simmons, Edward	Wanner, Ron
Bell, Ron	Desroche, Ron	Grabner, Robert	Kirk, Jeremiah	Morris, Brady S.	Smith, Craig	Warwick, Gordon Jay
Biamont, Tony	Dillard, Bob	Grek, Robert	Klinger, Martin	Naught, Lester	Smith, Larry	Weaver, Rick
Bicknell, Roy	Dix, Edgar	Griffin, Beverly "Bev"	Kneaper, Jason	Noah, Jim	Smith, Randall	Wenzl, James T.
Blake, Mike	Dobie, Kevin	Halverson, Bruce	Kuhnke, Joel	O'Reilly, Mike	Snegirev, Pav I	Wheatley, James
Blezinski, Robert	Dolbow, Elizabeth	Hanes, Cameron R.	Kunders, Aaron	Owens, Rebekah	Sollee, James	Whitlock, George
Bradshaw, Dave	Dunn, Frank	Hannen, Scot	Lake, Ronald	Parent, Kenny	Stark, Chris	Wilson, Daniel
Brown, Jeff	Durfee, Kenneth C.	Harrod, Ron	Larman, Dan	Patch, David	Starnier, Steve	Wilson, David A., Jr.
Buckley, John	Eckley, Paul	Hecox, Thomas	Laymon, Mark	Pendell, Keith	Steele, Mark	Wolfe, Chad
Burton, Howard	Edwards, Audrey	Henderson, Shane	Liebelt, Levi J.	Perry, Richard	Steidler, Matthew B.	Wolford, Paul
Buskirk, Jeff	Ehredt, Tyler	Hensley, Daryl	Lund, Darrell	Piccolotti, Jim	Stevens, Bret	Woodall, Ken
Caire, Tim	Elder, Dave	Hesse, Todd	Lund, David	Pinson, James	Stevens, Pamela	Woodward, Steve
Carleton, Larry	Estrada, David	Higgins, Chuck	Maine, Mike	Porter, James	Stinnett, William	Woody, Max
Carlson, Kimberly	Evans, Peter M.	Hodge, Patrick R.	Malley, Susan	Powers, Ron D.	Stone, Brian	Yap, Anita
Carlton, Larry	Everall, Tyler	Hook, Ryan	Mangini, Jered	Rapelje, Chuck	Stonesifer, Vincent T.	
Carson, Paula	Farris, Randy	Hoover, Max	Marshall, John	Rettke, Tim	Strassner, Bob	

ASSOCIATE MEMBERS

4B Engineering & Consulting	CoBank	HD Supply Waterworks	Oregon Business Development	Special Districts Assn of Oregon
Abbey Systems, Inc.	Consolidated Supply Co.	Hydra-Stop	Dept.	Taylor Made Pump Stations
Advanced Control Systems	Corix Water Products	Instrumentation Northwest, Inc.	Oregon Meter Repair	The Automation Group
Advantage Precast Inc.	Correct Equipment, Inc.	Itron, Inc.	Oregon Public Utility Commission	The Ford Meter Box Co., Inc.
American Flow Control	CUES	Jordan Ramis PC	Owen Equipment Company	The Sherwin-Williams Company
American Leak Detection	Ditch Witch Northwest	Kamstrup Water Metering	OXARC Inc.	Titus Industrial Group, Inc
Anderson Perry & Associates	DN Tanks	Kennedy/Jenks Consultants	PACE Engineers, Inc.	TMG Services
Backflow Management, Inc. (BMI)	Edge Analytical Laboratories	Lakeside Industries/EZ Street	Pittsburg Tank & Tower Co.	Tripac
Bancorp Insurance	EJ	League of Oregon Cities	Pollardwater.com	Umpqua Research Co.
BergerABAM	Engineering America	LiquiVision Technology, Inc.	Public Works Supply	USABluebook
BioLyneus, LLC	Enviro-Clean Environment, Inc.	M & H / Kennedy Valve	PumpTech Inc	Utility Service Company, Inc.
Branom Instruments Co.	Ferguson Enterprises	Master Meter, Inc.	RH2 Engineering Inc.	Waterlab Corp
Cascade Columbia Distribution Co.	Frank J. Martin Company	Mueller Company	Romac Industries, Inc.	Wonderware PacWest
Ch2M Hill - Dallas	Furrow Pump, Inc.	Nelson Environmental Inc.	Schneider Water Services	Xylem Dewatering Solutions
Ch2M Hill - Lebanon	GC Systems, Inc.	Neptune Technology Group	Schoen's Motors	Xylem, Flygt Products
CIMCO Sales and Marketing	General Pacific, Inc.	Olson Engineering	Schroeder Law Offices, PC	
	HACH Company		Sensus USA	
	HD Fowler Company, Inc.			

WHY AREN'T YOU A MEMBER OF OAWU?

Serving Water & Wastewater Utilities Since 1977

- We provide **onsite technical assistance and training**, meaning that we will come to you and help with any problems you may be encountering with water or wastewater.
- We provide water and sewer rates and **lagoon profiling**. Call OAWU at 503-837-1212 for a bid or estimate. We can save you money!

These are just a few facts about OAWU. The next time you are in need, pick up the phone and call us before hiring outside help. We are here to help. ***It's our industry. It's what we do.***

To join or for more information,
visit www.oawu.net or call 503-837-1212.

Oregon Association of Water Utilities
935 N. Main Street
Independence, Oregon 97351
Phone (503) 837-1212
Fax (503) 837-1213 www.oawu.net

OAWU's mission is to provide service, support, and solutions for Oregon water and wastewater utilities to meet the challenges of today and tomorrow.

Oregon Association of Water Utilities
935 N. Main St.
Independence, OR 97351
503-837-1212 Fax 503-837-1213
Address Service Requested

PRSRT STD
U.S. POSTAGE
PAID
SALEM, OR
PERMIT NO. 106

Pollardwater.com

If you need it, we have it!

Dechlor Headquarters

Phone 800-437-1146
Find it all at www.pollardwater.com