Water Management Plan

Southeast Watershed Laboratory (SEWRL)

USDA-ARS, Tifton, GA

Implementation

Develop or update facility water management plans to include at a minimum the following:

1) Operation and Maintenance (O&M) recommendations. Include appropriate O&M recommendations from the FEMP Best Management Practices in facility operating plans or procedure manuals.

BMP # 1 - Public Information and Education Programs:

· Keep employees informed about SEWRL’s commitment to water conservation.
· Start a suggestion system to recognize and encourage water saving at SEWRL.
· Keep maintenance personnel up to date on operational changes and maintenance procedures.
BMP # 2 - Distribution System Audits, Leak Detection & Repair:

· Reduced operating costs by repairing leaks.

BMP # 3 - Water Efficient Landscaping:

· Alternate turf mowing height between low and high levels.

· No landscaping irrigation during periods of water shortage.

BMP # 4 - Toilets and Urinals:

· When repairs are needed, replace 3.5 to 7 gpf toilets, to maximize water savings, with valves and porcelain specifically designed to use 1.6 gpf.

BMP # 5 - Faucets and Showerheads (When replacements are needed):

· Install aerators or laminar flow devices that achieve the 2.2 gpm requirement.

· Install temporary shut-off valves in faucets.

BMP # 6 - Boiler/Steam Systems:

· Not applicable to SEWRL

BMP # 7 - Single-Pass Cooling Systems:

· Conduct energy audit for SEWRL Pesticide Lab seeking lower-cost alternatives.

BMP # 8 - Cooling Tower Systems:

· Not applicable to SEWRL

BMP # 9 - Miscellaneous High Water-Using Processes:

· Not applicable to SEWRL

BMP #10 - Water Reuse and Recycling:

· Recycled water options not available to SEWRL without considerable construction costs.

2) Utility Information. Appropriate utility information should include the following:

a) Contact information for all water and wastewater utilities.

Mr. Bruce Shiver

Facilities and Operations Manager

FMO Building, Rainwater Road

University of Georgia, Tifton Campus

Tifton, GA 31794

Phone: (229) 386-3963
b) Current rate schedules and alternative schedules appropriate for your usage or facility type.

SEWRL is housed in federal buildings on land leased from the University of Georgia. All water and sewage are provided by the university. Costs are rolled into our RSA agreement and are not separated by utility type. We pay a general fee for all utilities that equals approximately one month of the UGA Tifton Campus burden.

c) Copies of water/sewer bills for the past 2 years. This will help you identify inaccuracies and determine that you are using the appropriate rate structure.

· Not Applicable to SEWRL.

d) Information on financial or technical assistance available from the utilities to help with facility water planning and implementing water efficiency programs. Sometimes energy utilities offer assistance on water efficiency.

· The City of Tifton does not offer assistance programs. The University of Georgia does assist as needed in providing repairs if leaks are discovered. However, most repairs are completed using SEWRL resources.

e) Contact information for the agency or office that pays the water/sewer bills.

· Not Applicable to SEWRL.

f) Production information, if the facility produces its water and/or treats its own wastewater.

· Not applicable to SEWRL.

3) Facility information. At a minimum, perform a walk-through audit of the facilities to identify all major water using processes; location and accuracy of water measurement devices; main shut off-valves; verify operating schedules and occupancy of buildings. Because of reporting requirements in Executive Order 13123, facilities should include a description of actions necessary to improve the accuracy of their water usage data. This can include a metering (or other measurement) plan for the facility.

Major Water Using Processes:

· Bathrooms: toilets, sinks, urinals

· Laboratories: sinks, de-ionized water, autoclaves, dishwasher

· Misc.: ice machine, rainfall simulator

4) Emergency response information. Develop water emergency and/or drought contingency plans that will describe how your facility will meet minimum water needs in an emergency or reduce water consumption in a drought or other water shortage. This should be done in conjunction with your local water supplier.

· We will follow all direction from the City of Tifton and the State of Georgia in response to water management planning.

5) Comprehensive Planning. Inform staff contractors and the public of the priority your agency or facility places on water and energy efficiency. Ensure that they take water supply, wastewater, storm water issues and water efficiency BMPs into account at the earliest stages of planning and design for renovation and new construction.

· We will use water efficient fixtures in any remodeling or updates to the facilities.

