

NACWA BY THE NUMBERS

IMPACT THROUGH ADVOCACY
RETURN ON INVESTMENT
A HEALTHY ENVIRONMENT

2014/15
YEAR AT A GLANCE

NACWA BY THE NUMBERS

IMPACT THROUGH ADVOCACY
RETURN ON INVESTMENT
A HEALTHY ENVIRONMENT

2014/15
YEAR AT A GLANCE

SERVING PUBLIC UTILITIES OF ALL SIZES

MEMBER AGENCIES BY SERVICE AREA POPULATION

119

POPULATION
0-149,999

105

POPULATION
150,000-599,999

30

POPULATION
600,000-1,249,999 MILLION

22

POPULATION
1.25-6 MILLION+

MESSAGE FROM THE 2014/2015 PRESIDENT

KAREN PALLANSCH

It was an honor to serve as your president during this transitional year for the Association. I am grateful to my Board colleagues, all of you and to the NACWA staff for their hard work to ensure that Association has an effective and productive future. We started the year with a renewed focus on communication, deliberation, and engagement at the Board level. There was greater discussion of strategic issues, and we engaged not only our traditional friends and colleagues, but also non-traditional partners, and even some 'strangers', in our in advocacy, outreach, and programming.

Collaboration has been chief among our priorities, and you could see collaboration at work during *Water Week 2015* and the evolution toward the *Water Resources Utility of the Future* with our partners the Water Environment Federation (WEF), the Water Environment Research Foundation (WERF) and WaterReuse. Collaboration was also evident as we worked with organizations and entities across the sector in the Value of Water Coalition, and countless other advocacy-related partnerships and alliances.

We continue to focus on advocacy for our members, and are maintaining our commitment to providing exceptional return on investment to a diverse membership of agencies of all sizes throughout the nation. Bringing the Association to its members through engagement at the national, state, and local levels is an example of this focus and commitment.

NACWA's staff and Board demonstrated strong leadership during the retirement of NACWA's long-time Executive Director, Ken Kirk, and the welcoming of Adam Krantz as the Association's new Chief Executive Officer. I especially want to recognize NACWA's staff for being characteristically professional and effective throughout the transition process, and look forward to great things to come from them and our members!

Clearly, we have much to be proud of as you'll see in the pages which follow. In 2015-2016, the important work of the Association and its members will continue under the exceptional leadership of Adel Hagekhalil, our new President. I know that NACWA will seize every opportunity to represent our interests in the year ahead and beyond.

Karen Pallansch

Chief Executive Officer
Alexandria Renew Enterprises, VA

Protecting Your Interests & Your Bottom Line

CLEAN WATER RULE

NACWA ensured the critical waste treatment system exemption was maintained in the controversial final U.S. Environmental Protection Agency (EPA)/U.S. Army Corps of Engineers (ACOE) *Clean Water Rule* (formerly known as *Waters of the United States*), published in June 2015. The Association also secured exemptions for stormwater and water recycling structures—including green infrastructure—ensuring existing and future conveyances and structures do not become jurisdictional waterbodies, so as not to compromise the operation and environmental benefit incurred. Every clean water and drinking water facility, municipal separate storm sewer system (MS4), and water reuse facility indirectly benefits from these exemptions. The impact of clearly defining the point of compliance in some of these systems is staggering. 💧

23,000

THE NUMBER OF FACILITIES
AND PERMIT HOLDERS THAT
BENEFIT FROM EXEMPTIONS IN
THE CLEAN WATER RULE

DENTAL AMALGAM SEPARATOR RULE

NACWA submitted comments on the U.S. Environmental Protection Agency's (EPA) proposed dental amalgam separator rule urging the Agency to not go forward with a rule at all. The proposal would require that all dental offices dealing with mercury amalgam fillings have separators installed and follow best management practices. Clean water agencies would be responsible for overseeing the dental offices and ensuring that all requirements were met. With over 100,000 dental offices in the U.S., this would create a huge administrative burden for utilities, with little or no environmental benefit. NACWA's comments showed that EPA's cost-benefit analysis of the rule was flawed, underestimating the costs, and overestimating the amount of mercury that would be kept out of the nation's waters. EPA has recognized that the burden placed on utilities by the rule is too high and has requested additional data from NACWA to further analyze the rule and its impacts. 💧

\$24 MILLION

INITIAL COSTS TO IMPLEMENT
PROPOSED DENTAL AMALGAM
RULE – WITH LITTLE OR NO
ENVIRONMENTAL BENEFIT.

FEDERAL REGULATIONS

EPA CRITERIA DEVELOPMENT

NACWA has been an active advocate for the clean water community on the issue of water quality and human health criteria revision and development by the U.S. Environmental Protection Agency (EPA). In many cases, EPA's non-binding 'criteria recommendations'—developed without consideration of costs or other economic impacts—become the default for state standards whether or not they are achievable. The Association has raised significant concerns, both with the Agency and the White House Office of Management & Budget, documenting that such actions have major cost implications for the clean water community.

EPA continues its push for nutrient criteria, with numeric values for nitrogen and phosphorus in all 50 states. NACWA met with EPA on several occasions to seek changes to EPA training materials regarding permit limits for nutrients based on narrative criteria translations and continues to seek rational approaches to establishing criteria and permit limits. To achieve even 'modest' levels of nutrient reduction at all publicly owned treatment works (POTWs)

would cost \$300+ billion nationwide, yet most criteria, when in place, seek controls closer to the limits of technology, which would dramatically increase that figure.

The Agency's revised ammonia criteria will be difficult, if not impossible, for some utilities to meet. In some parts of the country, compliance with the criteria will not restore water quality or habitat. For one community of 8,000 in Missouri, cost estimates range from \$25-\$50 million to comply with new criteria—with no guarantee that the reduction in ammonia will bring back the freshwater mussels the criteria are designed to protect. National estimates are not yet available, but the impact will be felt greater by smaller treatment plants. NACWA, together with the Water Environment Federation (WEF), the Water Environment Research Foundation (WERF), and the Association of Clean Water Administrators (ACWA), convened an Ammonia Criteria Workshop to explore more rational implementation of the revised ammonia criteria. Discussions with state water regulators continue.

EPA is working to develop virus-based criteria for the protection of public health. This will likely have impacts on treatment plant disinfection practices, combined sewer overflow (CSO) controls, stormwater, and every other aspect of wastewater treatment involving pathogens. NACWA has worked to mobilize the clean water community on the issue, engaging WERF—which has set aside funding for work in this area—and WEF—which has formed a task force to engage technical experts from around the country. The Association is also working with WERF to conduct an expert review of EPA's research on the issue. One NACWA member has estimated a cost of \$5-\$10 million per treatment plant to address disinfection issues, not to mention cost impacts for CSO controls, stormwater, etc.—putting nationwide costs just to address treatment plant disinfection at \$80-\$160 billion—all with no demonstrated improvement to public health. 🌊

INTEGRATED PLANNING & AFFORDABILITY

In 2014-2015 NACWA built on its strong support for integrated planning (IP), continuing to host IP Workshops and leading advocacy efforts backing this critical framework that provides utilities with a more viable and flexible approach for prioritizing their Clean Water Act obligations and investments. These efforts culminated in the April bipartisan introduction of HR 1705, the *Clean Water Affordability Act*. Key provisions of the legislation include codification of integrated planning; extended National Pollutant Discharge Elimination System permit terms; revision of the U.S. Environmental Protection Agency's (EPA) Financial Capability Guidance; and, the *Community Wet Weather Sustainability Act* (reflecting NACWA's wet weather proposal). The Association is working with its members in pursuit of companion legislation in the Senate and has held briefings on the Hill in anticipation of Senate introduction later this year.

Integrated planning efforts were also bolstered in the House of Representatives' Appropriations package for the FY 2016 EPA budget, which includes supportive language for the Agency's \$13 million budget request to help communities develop integrated plans to guide their clean water investments toward projects with the greatest water quality benefit at the most affordable price for their ratepayers. NACWA and water sector organizations have also begun exploring the potential for a national subsidy program to support low income populations, thus giving utilities more flexibility to raise rates where needed to address infrastructure challenges. 💧

50+

ESTIMATED NUMBER OF UTILITIES PUTTING EPA'S
PROMISE OF FLEXIBILITY TO THE TEST
THROUGH INTEGRATED PLANNING

WATER REUSE

This year, as beneficial water reuse gained attention from policy-makers and more NACWA Member Agencies embraced water reuse and recycling at their facilities, the Association convened a Water Reuse Workgroup. The Workgroup has been a vital component in NACWA's efforts to further the Utility of the Future as the U.S. Environmental Protection Agency (EPA) explores the possibility of national reuse policies and Congress drafts bills in response to the worsening western drought. A survey of over 250 utilities found 92 entities in 14 states developing recycled water projects with an estimated \$6.4 billion in project cost. Nationally, \$2.8 billion in funding is needed to move projects forward. NACWA has voiced strong support for bills that include funding for water reuse as a component of any drought response, secured allies in Congress who share this belief, and is seen as an integral participant in the reuse policy arena. 💧

GREAT LAKES LEGISLATION

The latter part of the year found NACWA advocating aggressively on behalf of its Great Lakes Member Agencies with regard to legislation that would undoubtedly set a significant national precedent. The Senate Appropriations Committee's proposed FY16 spending package for the U.S. Environmental Protection Agency (EPA) includes a provision that would ban all sewer overflows, and the use of blending, for any clean water utility discharging to the Great Lakes or their tributaries. No similar provision is contained in the House of Representatives proposal. In July, NACWA's Board of Directors approved a resolution expressing strong opposition to the language. The resolution calls on Congress to work with the Association on policies that would better address the water quality challenges the Great Lakes face. The resolution also notes that the proposed legislation would force communities to spend significant municipal resources without any scientific basis of environmental benefit, while ignoring other pressing water quality challenges and undermining over 20 years of progress in improving the Great Lakes. 💧

\$16.5 BILLION

**ESTIMATED COMPLIANCE COSTS FOR THE
NORTHEAST OHIO REGIONAL SEWER DISTRICT
ALONE TO COMPLY WITH PROPOSED LEGISLATION.
NATIONAL ESTIMATES ARE STAGGERING.**

Legal Advocacy Reaps Huge Dividends

PRESERVING THE WATERSHED APPROACH

NACWA played a major role in the July 2015 decision by the U.S. Court of Appeals for the Third Circuit in *American Farm Bureau, et al v. U.S. Environmental Protection Agency (EPA)*, where the court upheld the Agency's final total maximum daily load (TMDL) for the Chesapeake Bay and its holistic watershed approach requiring pollution reduction from all sources of impairment, including nonpoint sources. The decision reaffirmed the authority of the TMDL program to include both point and nonpoint sources, providing shared responsibility for reducing water quality impairments and preserving the watershed approach. Had the decision gone the other way, wastewater facilities and municipal separate storm sewer systems (MS4s) could be required to comply with federal numeric nutrient criteria, or make additional reductions, due to lack of nonpoint source controls—potentially costing hundreds of millions to billions of dollars. NACWA also continued its active role in nutrient litigation involving the Mississippi River Basin to prevent imposition of federal numeric nutrient criteria. 🌱

DEFENDING BIOSOLIDS LAND APPLICATION

NACWA aggressively defended biosolids land application practices in court, helping overturn a land application ban in Washington State and actively participated in litigation over a similar ban in Pennsylvania. NACWA's role in *State of Washington v. Wahkiakum County* provided an important national perspective on the role of land application, and helped secure a court decision which will provide strong legal precedent for utilities nationwide to push back against similar local land application bans that prevent beneficial reuse and contribute to landfill volume. Unquestionably, NACWA's actions to protect biosolids land application in the courts have saved communities tens to hundreds of thousands of dollars at the local level—and likely in the hundreds of millions of dollars nationally. 🌱

PROTECTING MUNICIPAL STORMWATER UTILITIES

NACWA played a role in two key litigation victories that preserve the “maximum extent practicable” (MEP) standard for municipal separate storm sewer system (MS4) permits, defeating attempts by activist groups to require strict compliance with water quality standards and add substantial costs to stormwater compliance programs. The legal wins in *Maryland Department of the Environment v. Anacostia Riverkeeper and Natural Resources Defense Council v. New York State Department of Environmental Conservation* will not only help MS4 programs in Maryland and New York, but create strong case law to help defend against other state and national efforts to impose unnecessary and costly requirements on MS4 utilities. Changes to the MEP standard to require strict compliance with water quality standards—including use of numeric effluent limits—would impose hundreds of millions of dollars of additional costs on municipal stormwater utilities. NACWA's aggressive legal advocacy on behalf of the 40% of its Member Agencies that protect water quality through stormwater services—and the resulting ‘wins’ in court—are critical to avoid these unsustainable costs. 🌱

\$100 MILLION+

**COST TO 7,251 PHASE I & II STORMWATER COMMUNITIES
IF NUMERIC LIMITS WERE NOT SUCCESSFULLY ADDRESSED BY NACWA**

Strengthening Utilities & Impacting National Policy through Collaboration

WATER RESOURCES UTILITY OF THE FUTURE

NACWA, and a growing list of collaborators, continued to explore the opportunities and challenges represented by the fundamental shift in the way America's clean water utilities define their role in society. No longer managers of waste, today's utilities find themselves front and center as managers of valuable resources. Energy and materials recovery and reuse; water reuse; green infrastructure—and a new openness on the part of clean water utilities to partner with developers of technology, design engineers, and the public and private finance community—are the hallmarks of the *Water Resources Utility of the Future* (UOTF). The past year saw NACWA engaged not only in documenting developments in the UOTF arena—but also in serious exploration of the broader concept of the Industry of the Future. In July, the Association—along with its partners the Water Environment Federation (WEF), the Water Environment Research Foundation (WERF), and WaterReuse—released the executive summary of the first *Utility of the Future*

Annual Report. The report offers an overview of the exciting new developments in the UOTF arena and characterizes the chain of actors involved in adopting and implementing UOTF-style projects as an 'innovation ecosystem' comprised of technology developers, consulting engineers and scientists, state and local government, the finance community, and professional organizations. NACWA's engagement in this arena includes the continuing work exemplified by the *UOTF Annual Report*; the formation of an Industry of the Future Workgroup to share broadly, with utilities of all sizes, innovative—but attainable—practices; and the continuation of the Congressional Clean Water Caucus to provide a platform for Members of Congress to highlight clean water technology and innovation. 💧

**WASTEWATER IS A
RENEWABLE RESOURCE.
EMBEDDED WITHIN THIS
RESOURCE IS AN ABUNDANCE
OF ENERGY—including
THERMAL, CHEMICAL,
AND HYDRAULIC.**

UTILITIES SPEND FROM
\$500 MILLION TO \$1 BILLION ANNUALLY
CLEANING WIPES AND OTHER PRODUCTS
OUT OF THEIR SYSTEMS.

WIPES

NACWA continued its *Toilets Are Not Trash Cans!* campaign with a focus on wipes, which cause problems in sewers and treatment plants. The Association began working with the wipes industry and other clean water associations to develop new flushability guidelines—and encourage technological advances to increase the dispersability of wipes—ensuring that the “flushable” label guarantees safety for the entire treatment process. The collaborating organizations—NACWA; the Water Environment Federation (WEF); the American Public Works Association (APWA); the Canadian Water & Wastewater Association (CWWA); the Water Services Association of Australia (WSAA); and, INDA (the trade association of the nonwoven fabrics industry)—also began a product stewardship initiative to address labeling of non-flushable wipes and consumer education on what to flush. The goal of this initiative is to have wipes manufacturers take more responsibility for how their products are disposed. Public education may be expanded to cover products other than wipes that are commonly flushed. The wipes issue has continued to be in the media spotlight, with NACWA and its members featured on TV shows, including segments on *The Dr. Oz Show* and MSNBC’s *All in With Chris Hayes*. Major newspapers, including *The New York Times* and *The Guardian*, as well as local papers, have also covered the issue. 💧

STORMWATER NETWORK

NACWA formed the *National Stormwater Advocacy Network (NSAN)* comprised of nearly 20 state and regional-level organizations active in local advocacy that sought additional opportunities to provide feedback on national policy-making on stormwater-related issues. The NSAN provides a forum for communication between the state and regional groups, while also allowing more engagement on national advocacy with NACWA's Stormwater Management Committee as they work with Congress and the U.S. Environmental Protection Agency (EPA) in Washington, DC. The NSAN will help unify the national message while strengthening NACWA's position as a leader in policy-making. 🌱

GREEN INFRASTRUCTURE COLLABORATIVE

NACWA has been a champion of green infrastructure (GI) since the mid-2000's, pioneering the position that it is an effective tool to help manage wet weather and achieve water quality and quantity goals. In the fall, NACWA and over 30 other water sector organizations and federal agencies, launched the *Green Infrastructure (GI) Collaborative*, a network to help communities implement green infrastructure. The Collaborative represents both the evolution of the 2007 Statement of Intent on GI and a response to feedback from President Obama's *State, Local, & Tribal Leaders Task Force on Climate Preparedness & Resilience*. It addresses Member Agency priorities by providing federal funding assistance; technical assistance to create integrated green stormwater management plans; and, a platform for conducting research on increasing affordability and effectiveness, sharing best practices, and developing actionable planning tools. NACWA's members were among the first to pick up the banner of GI and broadly implement it on a city-wide basis. After many years of advocacy, GI is quickly becoming universally accepted. 🌱

NACWA PIONEERED, THROUGH COLLABORATION, THE WIDESPREAD REGULATORY ACCEPTANCE OF GREEN INFRASTRUCTURE.

Key Resources Add Value, Provide Return on Investment

CONSENT DECREE HANDBOOK

This year NACWA released an updated *Wet Weather Consent Decree Handbook* and an improved *Consent Decree e-Library*, providing members with the most comprehensive set of resources on municipal wet weather enforcement issues. These tools offer Association members unparalleled information, analysis, and strategies on wet weather enforcement issues including negotiation, renegotiation, implementation, and modification of wet weather enforcement orders and decrees. Whether currently negotiating an enforcement order, anticipating an enforcement action, or considering modification of an existing order, the *Handbook* and *e-Library* provide invaluable assistance to the municipal clean water community. 💧

**AVOIDED COSTS FROM NEGOTIATING
MORE FAVORABLE CONSENT DECREES
INFORMED BY NACWA'S CONSENT
DECREE HANDBOOK.**

STORMWATER WHITE PAPER

NACWA's white paper, *Navigating Litigation Floodwaters: Legal Considerations for Funding Municipal Stormwater Programs* is a robust tool that ensures the legal viability of municipal stormwater fee programs. The paper includes an overview of the types of issues impacting stormwater funding programs, analyzes and discusses key trends that are emerging based on the outcome of key cases, and outlines important legal facts

that utilities should consider when establishing fee programs. In an environment of increasing regulatory requirements in both complexity and cost, this publication will help stormwater utilities create fee programs that achieve the needed level of revenue and avoid potentially costly litigation. 💧

\$1+ MILLION

**ADDITIONAL UTILITY REVENUE
POSSIBLE FROM WELL-STRUCTURED
STORMWATER FEE PROGRAMS
NATIONWIDE.**

TARGETED ACTION FUND

The Association's Targeted Action Fund (TAF) plays a critical role in accomplishing NACWA's strategic objectives. In 2014-2015, the Fund supported numerous key Association initiatives and programs—bolstering the effectiveness of NACWA's advocacy agenda, maximizing the ability of Member Agencies to collectively conduct and complete initiatives they have identified as critical, and offering an incredible return on investment by saving clean water agencies millions of dollars annually in cost savings and avoided costs. 💧

OFFERING AN INCREDIBLE RETURN ON INVESTMENT BY SAVING CLEAN WATER AGENCIES MILLIONS OF DOLLARS ANNUALLY IN COST SAVINGS AND AVOIDED COSTS.

\$550,000

MEMBER DUES DEDICATED TO TAF IN FY 2015

24

NUMBER OF PROJECTS/INITIATIVES/COALITIONS SUPPORTED

\$426,386

AMOUNT OF MONEY ALLOCATED TO PROJECTS

NACWA Index & Financial Survey

Since 1992, the Association has conducted its *Cost of Clean Water Index* annually to track average annual single-family residential service charge increases as measured against the rate of inflation. With the wide variety of rate structures at the local level, the average annual single family residential charge for sewer services provides a unique and consistent benchmark that serves as an important resource for utilities. The 2014 *NACWA Index*, released in May 2015, documented that the average cost of wastewater services rose 4.1 percent in 2014, more than double the rate of inflation as measured by the Consumer Price Index (CPI). The national average amount that a single-family residence pays for wastewater collection and treatment is now \$448 per year, up from \$435 in 2013. The national average annual charge tells an important story, but it also masks some of the acute challenges faced by individual communities, in some cases with annual service charges exceeding \$1,000. The *Cost of Clean Water Index Report* features national and regional data, including maximum reported charge values for each U.S. Environmental Protection Agency (EPA) Region in supplemental data tables, providing a more detailed picture.

As a complement to the *NACWA Index*, the Association conducts a triennial financial survey to provide clean water agencies, government officials, and the public important insights into the financing and management of clean water utilities. The resulting report is recognized as the most comprehensive resource currently available for this type of information. In July, NACWA released the final survey report, *Opportunities & Challenges in Clean Water Utility Financing & Management*. The report provides a complete picture of how clean water utilities balance providing an increasing array of environmental services while responsibly managing their community's resources. It features detailed analyses and trend information and includes a data spreadsheet with all survey responses to allow for more in-depth analysis and utility-to-utility comparison. All these invaluable resources—the report, detailed data spreadsheet, and an *Executive Highlights* summary—are provided as a benefit of Association membership. 🌊

2014 REGIONAL AVERAGE ANNUAL CHARGE

Source: NACWA's Cost of Clean Water Index

113 MILLION

POPULATION SERVED

183

UTILITY RESPONDENTS

\$448

AVERAGE NATIONAL ANNUAL
SEWER SERVICE CHARGE

4.1%

INCREASE IN SEWER
CHARGES FROM 2013-2014

NACWA Members Lead the Nation

NACWA's Member Agencies are at the top of their game. Throughout the year the Association recognizes individuals, utilities, and facilities and celebrates their commitment to innovation, exceptional utility management, and our nation's waters. *National Environmental Achievement Awards* recognize outstanding contributions to environmental protection. *Excellence in Management* recognition acknowledges sustainable, successful utilities. And NACWA's *Peak Performance Awards* honor top performing Member Agency facilities. Whatever the honor, well-deserved recognition acknowledges a job well done, and inspires others to view today's challenges as opportunities to find new and innovative ways to provide leadership. 💧

482

PEAK PERFORMING
FACILITIES NATIONWIDE
RECOGNIZED IN 2015

EXCEPTIONAL RETURN ON INVESTMENT RETAINS MEMBERS

YEARS AS ASSOCIATION MEMBERS

ANCHORAGE WATER & WASTEWATER UTILITY, AK / DAPHNE UTILITIES, AL / JEFFERSON COUNTY COMMISSION, AL / MOBILE AREA WATER & SEWER SYSTEM, AL / MONTGOMERY WORKS & SANITARY
PIMA COUNTY REGIONAL WASTEWATER RECLAMATION DEPARTMENT, AZ / CENTRAL CONTRA COSTA SANITARY DISTRICT, CA / CENTRAL MARIN SANITATION AGENCY, CA / CITY & COUNTY OF SAN FRANCISCO PU
CITY OF RIVERSIDE WATER RECLAMATION PLANT, CA / CITY OF SACRAMENTO, CA / CITY OF SAN BERNARDINO MUNICIPAL WATER DEPARTMENT, CA / CITY OF SAN DIEGO PUBLIC
CITY OF SUNNYVALE WATER POLLUTION CONTROL PLANT, CA / CITY OF THOUSAND OAKS PUBLIC WORKS DEPARTMENT, CA / DELTA DIABLO, CA / EAST BAY MUNICIPAL UTILITY DISTRICT, CA / E
ORANGE COUNTY SANITATION DISTRICT, CA / SACRAMENTO REGIONAL COUNTY SANITATION DISTRICT, CA / SANITATION DISTRICTS OF LOS ANGELES COUNTY, CA / SOUTH ORANGE COUN
WEST COUNTY WASTEWATER DISTRICT, CA / BOXELDER SANITATION DISTRICT, CO / CENTENNIAL WATER & SANITATION DISTRICT, CO / CITY OF AURORA WATER DEPARTMENT, CO
CITY OF RIFLE, CO / COLORADO SPRINGS UTILITIES ENVIRONMENTAL SERVICES, CO / LITTLETON/ENGLEWOOD WASTEWATER TREATMENT PLANT, CO / METRO WASTEWATER RECLAMATION
THE METROPOLITAN DISTRICT, CT / THE TOWN OF GREENWICH, CT / WATER POLLUTION CONTROL AUTHORITY FOR THE CITY OF NORWALK, CT / DC WATER, DC / CITY OF WILMINGTON DEPART
JEA (ELECTRIC, WATER & SEWER), FL / MARION COUNTY UTILITIES, FL / MIAMI-DADE COUNTY WATER & SEWER DEPARTMENT, FL / ORANGE COUNTY UTILITIES, FL / PALM BEACH COUNTY WATER
CITY OF CUMMING, GA / COLUMBUS WATER WORKS, GA / DEKALB COUNTY PUBLIC WORKS—ROADS & DRAINAGE DIVISION, GA / GWINNETT COUNTY DEPARTMENT OF WATER RESOURCES, GA
CITY OF DES MOINES, IA / CITY OF BOISE, ID / CITY OF GARDEN CITY, ID / CITY OF MERIDIAN, ID / CITY OF POCATELLO WATER POLLUTION CONTROL DEPARTMENT, ID / AMERICAN BOTTOMS RE
DOWNERS GROVE SANITARY DISTRICT, IL / FLAGG CREEK WATER RECLAMATION DISTRICT, IL / FOX METRO WATER RECLAMATION DISTRICT, IL / FOX RIVER WATER RECLAMATION DISTRICT, IL / GLENBA
NORTH SHORE WATER RECLAMATION DISTRICT, IL / ROCK RIVER WATER RECLAMATION DISTRICT, IL / SANITARY DISTRICT OF DECATUR, IL / THORN CREEK BASIN SANITARY DISTRICT, IL / URBAN
CITY OF VALPARAISO ELDEN KUEHL POLLUTION CONTROL FACILITY, IN / GARY SANITARY DISTRICT, IN / CITY OF LAWRENCE DEPARTMENT OF UTILITIES, KS / CITY OF OLATHE, KS / CITY OF WIC
LEXINGTON-FAYETTE URBAN COUNTY GOVERNMENT DIVISION OF WATER QUALITY, KY / LOUISVILLE & JEFFERSON COUNTY METROPOLITAN SEWER DISTRICT, KY / NORTHERN KENTUCKY SANITATION
CITY OF WORCESTER, MA / LOWELL REGIONAL WASTEWATER UTILITY, MA / MASSACHUSETTS WATER RESOURCES AUTHORITY, MA / SOUTH ESSEX SEWERAGE DISTRICT, MA / SPRINGFIELD WATER & SEWER CO
WASHINGTON SUBURBAN SANITARY COMMISSION, MD / PORTLAND WATER DISTRICT, ME / CITY OF SAGINAW, MI / DETROIT WATER & SEWERAGE DEPARTMENT, MI / GENESEE COUNTY DIVISION OF WATE
CITY OF ROCHESTER WATER RECLAMATION PLANT, MN / METROPOLITAN COUNCIL ENVIRONMENTAL SERVICES, MN / WESTERN LAKE SUPERIOR SANITARY DISTRICT, MN / CITY OF LIBER
METROPOLITAN ST. LOUIS SEWER DISTRICT, MO / CHARLOTTE WATER, NC / CITY OF GREENSBORO WATER RESOURCES DEPARTMENT, NC / CITY OF RALEIGH PUBLIC UTILITIES DEPAR
CITY OF OMAHA PUBLIC WORKS DEPARTMENT, NE / CITY OF NASHUA DIVISION OF PUBLIC WORKS, NH / ATLANTIC COUNTY UTILITIES AUTHORITY, NJ / BAYSHORE REGIONAL SEWERAGE AUTHORITY,
MIDDLESEX COUNTY UTILITIES AUTHORITY, NJ / NORTH BERGEN MUNICIPAL UTILITIES AUTHORITY, NJ / OCEAN COUNTY UTILITIES AUTHORITY, NJ / PASSAIC VALLEY SEWERAGE COMMISSIONERS, NJ / RAHWAY V
CITY OF HENDERSON, NV / CITY OF LAS VEGAS WATER POLLUTION CONTROL FACILITY, NV / CLARK COUNTY WATER RECLAMATION DISTRICT, NV / ALBANY COUNTY SEWER DISTRICT, NY /
NYC DEPARTMENT OF ENVIRONMENTAL PROTECTION, NY / ONONDAGA COUNTY DEPARTMENT OF WATER ENVIRONMENT PROTECTION, NY / ROCKLAND COUNTY SEWER DISTRICT #1, NY / AVON LAK
CITY OF DAYTON DEPARTMENT OF WATER, OH / CITY OF LEBANON, OH / CITY OF LIMA UTILITIES DEPARTMENT, OH / CITY OF SIDNEY, OH / CITY OF TOLEDO DEPARTMENT OF PUBLIC
CITY OF OKLAHOMA CITY WATER & WASTEWATER UTILITIES DEPARTMENT, OK / CITY OF TULSA WATER & SEWER DEPARTMENT, OK / CITY OF ALBANY, OR / CITY OF CORVALLIS PUBLIC WORKS DEPA
CLEAN WATER SERVICES, OR / OAK LODGE SANITARY DISTRICT, OR / WATER ENVIRONMENT SERVICES OF CLACKAMAS COUNTY, OR / ALLEGHENY COUNTY SANITARY AUTHORITY, PA / CAPITAL REGION W
PITTSBURGH WATER & SEWER AUTHORITY, PA / PUERTO RICO AQUEDUCT & SEWER AUTHORITY, PR / NARRAGANSETT BAY COMMISSION, RI / BEAUFORT JASPER WATER & SEWER AUTHORITY, SC / CHA
SPARTANBURG WATER, SC / SUMMERVILLE COMMISSIONERS OF PUBLIC WORKS, SC / CITY OF JOHNSON CITY, TN / CITY OF KINGSPORT, TN / CITY OF OAK RIDGE, TN / HALLSDALE POWELL UTILITY
CITY OF AMARILLO, TX / CITY OF DALLAS WATER UTILITIES, TX / CITY OF GARLAND, TX / CITY OF HOUSTON PUBLIC WORKS & ENGINEERING/PUBLIC UTILITIES DIVISION, TX / CITY OF HUNTSVILLE,
SAN ANTONIO WATER SYSTEM, TX / SAN JACINTO RIVER AUTHORITY, TX / TRINITY RIVER AUTHORITY OF TEXAS, TX / UPPER TRINITY REGIONAL WATER DISTRICT, TX / CENTRAL
ALEXANDRIA RENEW ENTERPRISES, VA / ARLINGTON COUNTY DEPARTMENT OF ENVIRONMENTAL SERVICES—WATER POLLUTION CONTROL BUREAU, VA / CHESTERFIELD COUNTY UTILITIES, V
CITY OF VIRGINIA BEACH DEPARTMENT OF PUBLIC UTILITIES, VA / COUNTY OF STAFFORD DEPARTMENT OF UTILITIES, VA / FAIRFAX COUNTY WASTEWATER MANAGEMENT PROGR
LOUDOUN WATER, VA / PRINCE WILLIAM COUNTY SERVICE AUTHORITY, VA / UPPER OCCOQUAN SERVICE AUTHORITY, VA / WESTERN VIRGINIA WATER AUTHORITY, VA / CITY OF BELLING
KING COUNTY DEPARTMENT OF NATURAL RESOURCES & PARKS, WA / LAKEHAVEN UTILITY DISTRICT, WA / LOTT CLEAN WATER ALLIANCE, WA / PIERCE COUNTY, PW&U, SURFACE WA
MADISON METROPOLITAN SEWERAGE DISTRICT, WI / MILWAUKEE METROPOLITAN SEWERAGE DISTRICT, WI / NEW WATER WI / RACINE WASTEWATER UTILITY, WI / BECKLEY

SEWER BOARD, AL / CITY OF LITTLE ROCK WASTEWATER UTILITY, AR / PINE BLUFF WASTEWATER UTILITY, AR / CITY OF MESA WATER RESOURCES, AZ / CITY OF PHOENIX WATER SERVICES DEPARTMENT, AZ
PUBLIC UTILITIES COMMISSION, CA / CITY OF FRESNO DEPARTMENT OF PUBLIC UTILITIES, CA / CITY OF LOS ANGELES—LA SANITATION, CA / CITY OF PALO ALTO REGIONAL WATER QUALITY CONTROL PLANT, CA
UTILITIES, CA / CITY OF SAN JOSE ENVIRONMENTAL SERVICES DEPARTMENT, CA / CITY OF SANTA BARBARA, CA / CITY OF SANTA CRUZ WASTEWATER TREATMENT FACILITY, CA
CINCINNATI WASTEWATER AUTHORITY, CA / FAIRFIELD-SUISUN SEWER DISTRICT, CA / LAS VIRGENES MUNICIPAL WATER DISTRICT, CA / LOS ANGELES COUNTY DEPARTMENT OF PUBLIC WORKS, CA
TY WASTEWATER AUTHORITY, CA / UNION SANITARY DISTRICT, CA / VALLEJO SANITATION & FLOOD CONTROL DISTRICT, CA / VICTOR VALLEY WASTEWATER RECLAMATION AUTHORITY, CA
/ CITY OF FORT COLLINS UTILITIES, CO / CITY OF FORT LUPTON, CO / CITY OF GREELEY WATER & SEWER DEPARTMENT, CO / CITY OF PUEBLO WASTEWATER DEPARTMENT, CO
DISTRICT, CO / PLATTE CANYON WATER & SANITATION DISTRICT, CO / PLEASANT VIEW WATER & SANITATION DISTRICT, CO / GREATER NEW HAVEN WATER POLLUTION CONTROL AUTHORITY, CO
MENT OF PUBLIC WORKS, DE / CITY OF BOCA RATON UTILITY SERVICES DEPARTMENT, FL / CITY OF CLEARWATER, FL / CITY OF HOLLYWOOD, FL / EMERALD COAST UTILITIES AUTHORITY, FL
R UTILITIES, FL / PASCO COUNTY UTILITIES, FL / TOHO WATER AUTHORITY, FL / CITY OF ATLANTA DEPARTMENT OF WATERSHED MANAGEMENT, GA / CITY OF AUGUSTA UTILITIES DEPARTMENT, GA
/ MACON WATER AUTHORITY, GA / CITY & COUNTY OF HONOLULU, HI / CITY OF AMES WATER & POLLUTION CONTROL DEPARTMENT, IA / CITY OF CEDAR RAPIDS, UTILITIES DEPARTMENT, IA
REGIONAL WASTEWATER TREATMENT FACILITY, IL / BLOOMINGTON & NORMAL WATER RECLAMATION DISTRICT, IL / CITY OF JOLIET, DEPARTMENT OF PUBLIC UTILITIES, IL / CITY OF LOCKPORT, IL
ARD WASTEWATER AUTHORITY, IL / GREATER PEORIA SANITARY DISTRICT, IL / KANKAKEE RIVER METROPOLITAN AGENCY, IL / METROPOLITAN WATER RECLAMATION DISTRICT OF GREATER CHICAGO, IL
A & CHAMPAIGN SANITARY DISTRICT, IL / WHEATON SANITARY DISTRICT, IL / CITIZENS ENERGY GROUP, IN / CITY OF FORT WAYNE, IN / CITY OF SOUTH BEND WASTEWATER TREATMENT PLANT, IN
HITA, KS / JOHNSON COUNTY WASTEWATER, KS / UNIFIED GOVERNMENT OF WYANDOTTE COUNTY, KS / BOWLING GREEN MUNICIPAL UTILITIES, KY / CAVELAND ENVIRONMENTAL AUTHORITY, KY
DISTRICT NO. 1, KY / EAST BATON ROUGE SEWERAGE COMMISSION, LA / SEWERAGE & WATER BOARD OF NEW ORLEANS, LA / BOSTON WATER & SEWER COMMISSION, MA / CITY OF GLOUCESTER, MA
MISSION, MA / UPPER BLACKSTONE WATER POLLUTION ABATEMENT DISTRICT, MA / ANNE ARUNDEL COUNTY DEPARTMENT OF PUBLIC WORKS, MD / CITY OF BALTIMORE DEPARTMENT OF PUBLIC WORKS, MD
R & WASTE SERVICES, MI / OAKLAND COUNTY WATER RESOURCES COMMISSIONER, MI / WAYNE COUNTY DPS ENVIRONMENTAL SERVICES GROUP, MI / YPSILANTI COMMUNITY UTILITIES AUTHORITY, MI
TY, MO / CITY OF SPRINGFIELD, MO / INDEPENDENCE WATER POLLUTION CONTROL DEPARTMENT, MO / KANSAS CITY WATER SERVICES, MO / LITTLE BLUE VALLEY SEWER DISTRICT, MO
TMENT, NC / METROPOLITAN SEWERAGE DISTRICT OF BUNCOMBE COUNTY, NC / ORANGE WATER & SEWER AUTHORITY, NC / WATER & SEWER AUTHORITY OF CABARRUS COUNTY, NC
NJ / BERGEN COUNTY UTILITIES AUTHORITY, NJ / CAMDEN COUNTY MUNICIPAL UTILITIES AUTHORITY, NJ / HANOVER SEWERAGE AUTHORITY, NJ / JOINT MEETING OF ESSEX & UNION COUNTIES, NJ
ALLEY SEWERAGE AUTHORITY, NJ / SECAUCUS MUNICIPAL UTILITIES AUTHORITY, NJ / STONY BROOK REGIONAL SEWERAGE AUTHORITY, NJ / ALBUQUERQUE BERNALILLO COUNTY WATER UTILITY AUTHORITY, NM
CITY OF ITHACA DEPARTMENT OF PUBLIC WORKS, NY / COUNTY OF MONROE DEPARTMENT OF ENVIRONMENTAL SERVICES, NY / ERIE COUNTY DIVISION OF SEWERAGE MANAGEMENT, NY
E REGIONAL WATER, OH / CITY OF AKRON WATER RECLAMATION SERVICES, OH / CITY OF CANTON WATER RECLAMATION FACILITY, OH / CITY OF COLUMBUS DEPARTMENT OF PUBLIC UTILITIES, OH
C UTILITIES, OH / METROPOLITAN SEWER DISTRICT OF GREATER CINCINNATI, OH / MONTGOMERY COUNTY WATER SERVICES, OH / NORTHEAST OHIO REGIONAL SEWER DISTRICT, OH
ARTMENT, OR / CITY OF EUGENE WASTEWATER DIVISION, OR / CITY OF GRESHAM DEPARTMENT OF ENVIRONMENTAL SERVICES, OR / CITY OF PORTLAND BUREAU OF ENVIRONMENTAL SERVICES, OR
WATER, PA / CITY OF LANCASTER, PA / DELAWARE COUNTY REGIONAL WATER QUALITY CONTROL AUTHORITY, PA / DERRY TOWNSHIP MUNICIPAL AUTHORITY, PA / PHILADELPHIA WATER DEPARTMENT, PA
RLESTON WATER SYSTEM, SC / GREENWOOD METROPOLITAN DISTRICT, SC / GREER COMMISSION OF PUBLIC WORKS, SC / MOUNT PLEASANT WATERWORKS, SC / RENEWABLE WATER RESOURCES, SC
DISTRICT, TN / KNOXVILLE UTILITIES BOARD, TN / METROPOLITAN GOVERNMENT OF NASHVILLE & DAVIDSON COUNTY, TN / AUSTIN WATER UTILITY, TX / BENBROOK WATER & SEWER AUTHORITY, TX
TX / EL PASO WATER UTILITIES PUBLIC SERVICE BOARD, TX / FORT WORTH WATER DEPARTMENT, TX / GULF COAST WASTE DISPOSAL AUTHORITY, TX / NORTH TEXAS MUNICIPAL WATER DISTRICT, TX
DAVIS SEWER DISTRICT, UT / SALT LAKE CITY PUBLIC UTILITIES, UT / SNYDERVILLE BASIN WATER RECLAMATION DISTRICT, UT / TIMPANOGOS SPECIAL SERVICE DISTRICT, UT
VA / CITY OF LYNCHBURG DEPARTMENT OF WATER RESOURCES, VA / CITY OF RICHMOND DEPARTMENT OF PUBLIC UTILITIES, VA / CITY OF SUFFOLK DEPARTMENT OF PUBLIC UTILITIES, VA
AM, VA / HAMPTON ROADS SANITATION DISTRICT, VA / HANOVER COUNTY DEPARTMENT OF PUBLIC UTILITIES, VA / HOPEWELL REGIONAL WASTEWATER TREATMENT FACILITY, VA
HAM, WA / CITY OF EVERETT PUBLIC WORKS DEPARTMENT, WA / CITY OF LYNNWOOD, WA / CITY OF TACOMA, ENVIRONMENTAL SERVICES DEPARTMENT, WA / CITY OF VANCOUVER, WA
WATER MANAGEMENT, WA / SEATTLE PUBLIC UTILITIES, WA / CITY OF SUPERIOR, ENVIRONMENTAL SERVICES DIVISION, WI
SANITARY BOARD, WV / JEFFERSON COUNTY PUBLIC SERVICE DISTRICT, WV / MORGANTOWN UTILITY BOARD, WV

NACWA MEMBER AGENCIES

NATIONAL ASSOCIATION OF CLEAN WATER AGENCIES

1816 JEFFERSON PLACE, NW, WASHINGTON, DC 20036

NACWA.ORG

