

Nye County Complex

Water Conservation Plan

June 9, 2010

Prepared for:

**Nye County Complex
c/o Nye County
P.O. Box 887
Tonopah, NV 89049
(775) 482-3631**

Prepared by:

**Nevada Rural Water Association
363 Fairview Drive
Carson City, NV 89701-3503
(775) 841-4222**

TABLE OF CONTENTS

Introduction	1
Statutory Requirements	2
System Description	3
Plan Provisions	4
Public Education	5
Conservation Measures	6
Water Management	6
Contingency Plan	7
Schedule	8
Evaluation Measurements	8
Conservation Estimates	8
Rate Analysis	9
Appendices	
A – Conservation Measures	11
B – Public Education Materials	14
C – End-User Water Savings	17

Introduction

The water supply in Nevada is a precious commodity and plays an important role in determining Nevada's future. Nevada is the one of the driest states in the nation as well as one of the fastest growing ones. Nevada's future, both from an economic and a quality of life view, depends heavily upon the wise management of the water supply.

Groundwater, in general, provides about 40 percent of the total water supply used in Nevada. In some areas, groundwater provides the entire water supply. Groundwater usage may vary considerably from year-to-year as it is sometimes pumped to supplement surface water sources.

Water use in Nevada can be classified as:

- Domestic (household, both indoor and outdoor) – Met by public supply or private supply (e.g. wells).
- Commercial (businesses) – Met by public supply or private supply (e.g. non-community systems).
- Industrial (manufacturing/construction) – Met by public supply or private supply (e.g. non-community systems).
- Thermoelectric (electric/fossil fuel/geothermal power generation) – Met by public supply in a minor fraction.
- Mining (mining processes) – Supply source varies widely from operation to operation and is dependent upon the mineral being recovered and the recovery process employed.
- Irrigation (land use) – Met by self-supplied or supplied by irrigation companies or districts.
- Livestock (farm needs) – Supply source varies.

While all classifications of water usages have shown an increase over the years, it has historically been irrigation water use which has accounted for the majority of the water use in Nevada.

It has been estimated that the domestic water use accounts for less than 15 percent of the water used in Nevada, but this is expected to rise to nearly 25 percent as the population increases (based upon existing water use patterns and conservation measures). It is expected that Nevada's population will become increasingly concentrated in its primary urban areas of Las Vegas (Clark County), Reno/Sparks (Washoe County) and Carson City, with varied spillover effects on neighboring counties.

It is vitally important that all residents understand the fundamental science of water, how it is managed in the state, and the issues affecting its management. Water education must become a priority and must include education of children as they are our future.

Because Nevada does not have a comprehensive state-wide conservation program, it is reliant upon the individual water suppliers for developing their own conservation programs. In 1991, Nevada enacted a law requiring adoption of conservation plans by water suppliers. Minimum standards for plumbing fixtures were adopted in 1991 (Assembly Bill 359) by Nevada and in 1992 minimum flow standards for plumbing fixtures were adopted by the federal government (National Energy and Policy Conservation Act).

Conservation is an essential part of ensuring adequate water supply as it is no longer feasible to develop new sources. It has proven to be a cost-effective way to reduce demands and/or to extend a given water supply. It can easily be pursued by all water users regardless of the water system type. Key to evaluating the program's effectiveness is the water use measurement (through meters and other measurement devices). Various conservation measures can be put into place and the achievement of the goals set with these measures is vital to combating the expected increase in water usage.

Statutory Requirements

This water conservation plan was prepared for the Nye County Complex in accordance with Nevada Revised Statute (NRS) 540. As outlined in NRS 540.141, the provisions of this plan must include:

- a. Public Education
- b. Conservation Measures
- c. Water Management
- d. Contingency Plan
- e. Schedule
- f. Evaluation Measurements
- g. Conservation Estimates

In addition to the provisions of the water conservation plan, listed above, NRS 540.141 also requires a rate analysis to be performed and included with the submittal.

This plan is being submitted to the Nevada Department of Conservation and Natural Resources (DCNR), Division of Water Resources (DWR) for review and approval prior to its adoption by the Nye County Complex, as required by NRS 540.131.

This plan will conform to all public notice requirements as found in NRS 540. This plan is available for inspection during normal business hours at Tonopah Public Works Office located at 377 N. Jackson Street, Tonopah, NV 89049.

This is the original Water Conservation Plan for the Nye County Complex.

In accordance with NRS 540.131, this plan will be reviewed from time-to-time to reflect changes and must be updated every five (5) years to comply with NRS 540.131 and NRS 540.141. The next update of this plan is to be on, or before, June 9, 2015.

System Description

The Nye County Complex is a publically-owned combined non-transient non-community water system and has a current water operation permit, NV0002152. The Nye County Complex is owned and operated by Nye County. Water is provided to the community center building and surrounding community recreation area (including grass and trees). There are no water customers, but rather water is supplied to transient individuals who visit and work in the facilities in Pahrump, which is located in Nye County. The Nye County Complex is located at 250 N Hwy 160, Suite 2.

The estimated transient population served in 2009 was 100 individuals. The Nye County Complex does not anticipate any population growth through 2020. The State of Nevada, through its State Water Plan, estimates the population growth for Nye County through 2020 to be 2.74% annually.

The water supply is from groundwater that is not under the direct influence of surface water (e.g. protected wells) and no surface water or groundwater under the influence of surface water sources. The groundwater is located within the Pahrump Valley Basin (#162) of the Central Region Groundwater Basin (#10). There is one well (375 feet deep, producing about 150 g.p.m.) supplying the system and a total of five pressure tanks. Each of the tanks is identified in the tables below (Table 1). A secondary well (currently off-line) is being examined for the possibility of being placed in service in the near future.

Table 1 – Storage Tanks

Tank No.	Volume (gallons)
1	10,000
2	80
3	80
4	80
5	80

The Nye County Complex has been granted water rights in the total amount of 121.0 AF (39.43 MG) per year. The current water rights are listed in the table below (Table 1). Both Application #21564 and #25266 has been certificated.

Table 1 – Water Rights

Application No. (Certificate No.)	Well No./Name	Diversion Rate	Annual Use
21564 (7024)	1	0.10 c.f.s. max	23.590 AF (7.68 MG)
25266 (10538)	1	0.35 c.f.s. max	97.41AF (31.74 MG)

Water is pumped from the source and treated with chlorine. Water then continues into the 10,000 gallon storage tank. Water is then distributed to the Nye County Complex through 6-inch mains, using booster pumps and hydro pneumatic tanks.

The Nye County Complex requires, at a minimum, a Grade 1 water operator. Water operator services are currently contracted out to James Klapper (Nye County) who possesses a Grade III Distribution Water Operator license.

The plant operator is required to perform quarterly and yearly monitoring and testing of water quality. The Nye County Complex does not currently have any outstanding water quality issues.

The last sanitary survey performed by the Nevada Department of Environmental Protection (NDEP) was completed on February 9, 2010, and showed no deficiencies with the system.

The Nye County Complex is a self-supplied water system and does not have any customers to charge. A tiered rate usage fee is not applicable.

Wastewater collected from the complex is treated on-site with a septic system.

Plan Provisions

In accordance with NRS 540.131, this plan will be reviewed from time-to-time to reflect changes and must be updated every five (5) years to comply with NRS 540.131 and NRS 540.141. The next update of this plan is to be on, or before, June 9, 2015.

The Nye County Complex may appoint, if economically feasible, a staff member to oversee the conservation efforts and this staff member will be responsible for implementation of conservation programs, monitoring of water use, and will review /revise the conservation plan when needed.

In an effort to promote voluntary conservation and aid in Nevada's future, the Nye County Complex will enact the voluntary conservation measures found in the *Conservation Measures* section. When more stringent measures are needed, the Nye County Complex will enact the

measures found in the *Contingency Measures* section. All measures can be found in Appendix A.

As required by NRS 540.141, the water conservation plan must include the following provisions:

- a. Public Education
- b. Conservation Measures
- c. Water Management
- d. Contingency Plan
- e. Schedule
- f. Evaluation Measures
- g. Conservation Estimates

Each provision is discussed below.

Public Education

Public education is a key for cooperation with conservation efforts, so funding for public education is crucial. Nye County Complex recognizes this and may establish a conservation education program and corresponding budget, if economically feasible.

It is the goal of the Nye County Complex to increase public awareness to conserve water and encourage conscious water use decisions not only at the facilities but in all aspects of life (via reduction in lawn sizes, the use of climate-appropriate plants, and the use of drip irrigation).

The conservation education program includes education materials such as pamphlets, flyers, and posters encouraging visitors to conserve water both at the complex as well as at their personal residences through reduction of lawn sizes, use of drip irrigation, use of climate-appropriate plants, and conservation tips and techniques (see Appendix B). Educational pamphlets can be displayed at the complex and can be made available for public inspection. These should demonstrate how water conservation practices will provide all water users with long-term savings. Education materials should also encourage reduction of lawn sizes, use of drip irrigation, use of climate-appropriate plants, conservation tips and techniques, and consultations with the local nursery (see Appendix B).

Nye County Complex could participate in public outreach opportunities such as Earth Day and could provide information at a variety of school programs for students and teachers to share with their households.

Conservation Measures

In an effort to promote conservation and voluntarily conserve water, the Nye County Complex is adopting water-use regulations to promote water conservation during non-emergency situations. These regulations include the following non-essential water use:

- 1) Use of water which results in flooding or run-off in gutters, waterways, driveways, or streets.
- 2) Use of water for washing cars, trailers or other vehicles without a positive shut-off nozzle on the outlet end of the hose.
- 3) Use of water through a hose for washing buildings, structures, sidewalks, walkways, driveways, parking lots, or other hard-surfaced areas in a manner which results in excessive run-off or waste.
- 4) Use of water for outside plants, lawn, landscape, and turf areas watering which results in excessive run-off.
- 5) Use of water for watering outside plants and turf areas using a hand-held hose without a positive shut-off valve.
- 6) Use of water for the filling or refilling of swimming pools.

In the event these conservation measures are insufficient to control the water shortage, the Nye County Complex may wish to implement the mandatory measures discussed in the ***Contingency Plan*** section below.

The Nye County Complex also promotes the development of water conserving principles into its planning, development, and management of new landscape projects. Visitors are encouraged to consult with the local nursery or perform an internet search on the availability of water conservation plants and how to renovate existing landscapes. Visitors are also encouraged to evaluate irrigation management systems using metering, timing, and water sensing devices.

At present, it is not viable to offer any water conservation incentives.

Water Management

The Nye County Complex monitors and records water levels at the well and tank sites on a yearly basis. The system is designed such that water levels in the hydro pneumatic tank will be adjusted automatically when the tank's pressure reaches a particular set-point (turn on at 40 psi and shut off at 60 psi).

There are no working relationships with other local water purveyors that are maintained to ensure adequate water supplies are available. There is a secondary well that can be utilized, if needed.

The Nye County Complex is unable to monitor unaccounted for water losses because it does not have customers. There is no comparison to be made between production and customer usage.

The Nye County Complex does not have a formal leak detection program. All leaks are repaired immediately or upon discovery.

The Nye County Complex does not have a formal well head protection program. However, a formal well head protection program is being developed.

The Nye County Complex does not have customers and therefore a customer metering program is not needed, or required.

A capital improvement plan is not in place. Improvements or replacements are dealt with on a case-by-case basis.

The Nye County Complex does not have a system for reusing of effluent. Effluent is treated on-site by a septic system.

Contingency Plan

The objective of the contingency plan would be to manage the available resources to ensure continued supply of potable water during periods of drought or extended drought.

It is envisioned that voluntary conservation will be sufficient to ensure an adequate supply of water and reduce water usage. However, if a sustained drought (lack of precipitation) is encountered, it may be necessary to implement mandatory restrictions in order to ensure an adequate supply of water to meet essential needs.

The Nye County Complex plans for drought response would be three (3) stages of drought response: (1) warning stage, (2) alert stage, and (3) emergency stage. The stages are describes as follows:

In Stage 1, the warning stage, the Nye County Complex would increase monitoring of its water supplies on a more frequent basis and would begin creating public awareness of the water supply situation and the need to conserve. Conservation measures at this stage would be voluntary. The Nye Count Complex could install, where applicable, low-flow plumbing fixtures and perform leak detection on its bathroom fixtures.

In Stage 2, the alert stage, the Nye County Complex would call for wide-based community support to achieve conservation and implement water use restrictions. Conservation measures at this stage would be mandatory.

In Stage 3, the emergency stage, the Nye County Complex would declare a drought and water shortage emergency and implement more stringent water use restrictions. Media relations would be activated in order to inform the community and monetary assistance may need to be secured in an effort to mitigate the effects of the drought (e.g. federal funding assistance). Conservation measures at this stage would be mandatory.

When a drought is declared over, voluntary conservation measures (see *Conservation Measures* section) will be reinstated and water supplies would continue to be monitored.

Schedule

All of the provisions listed will be placed after the approval of this plan.

Evaluation Measurements

Because the Nye County Complex does not have water customers, it is impossible to determine the effectiveness of each plan element on an individual customer basis. However, the Nye County Complex can evaluate the effectiveness of each plan element from the perspective of the whole complex. In that regard, as a plan element is activated (e.g. mailing literature or declaring a drought stage), production figures will be compared to same-month historical data to estimate the plan element's effectiveness. This information will be utilized as a basis for any future water conservation plan revision and plan elements.

If there is a decrease in production as a result of a particular measure/incentive, that measure/incentive can be expanded or improved upon, if possible. If it is discovered that a particular measure/incentive is ineffective, it will be discontinued and a new one can then be implemented to take its place.

Conservation Estimates

During the Stage 1 phase of the conservation plan, it is estimated that conservation measures could be expected to provide a 2.5 to 5% reduction in water use.

During the Stage 2 phase of the conservation plan, it is estimated that conservation measures could be expected to provide a 5 to 7.5% reduction in water use.

During the Stage 3 phase of the conservation plan, it is estimated that conservation measures could be expected to provide a 7.5 to 15% reduction in water use.

The estimated water savings for various end-user efforts can be found in Appendix C.

Rate Analysis

The Nye County Complex is not a water company, in the business of selling water to customers, and as such does not have paying customers. A rate analysis is not applicable in this case.

Appendices

APPENDIX A
CONSERVATION MEASURES

Stage 1 – Warning Stage

1. The Nye County Complex would increase monitoring of water supplies.
2. The Nye County Complex would begin creating public awareness of the water supply situation and the need to conserve.
3. The Nye County Complex would inform water users of voluntary conservation measures (non-essential water uses, listed below).
4. The Nye County Complex could install, where applicable, low-flow plumbing fixtures and perform leak detection on its bathroom fixtures.

Non-essential water uses are:

- 1) Use of water which results in flooding or run-off in gutters, waterways, driveways, or streets.
- 2) Use of water for washing cars, trailers or other vehicles without a positive shut-off nozzle on the outlet end of the hose.
- 3) Use of water through a hose for washing buildings, structures, sidewalks, walkways, driveways, parking lots, or other hard-surfaced areas in a manner which results in excessive run-off or waste.
- 4) Use of water for outside plants, lawn, landscape, and turf areas watering which results in excessive run-off.
- 5) Use of water for watering outside plants and turf areas using a hand-held hose without a positive shut-off valve.
- 6) Use of water for the filling or refilling of swimming pools.

Stage 2 – Alert Stage

1. The Nye County Complex would set conservation goals and call for wide-based community support to achieve those goals.
2. The Nye County Complex would inform water users of mandatory conservation measures (non-essential water uses, listed in Stage 1 are now mandatory).
3. The Nye County Complex could install, where applicable, low-flow plumbing fixtures and perform leak detection on its bathroom fixtures.

Stage 3 – Emergency Stage

1. The Nye County Complex would declare a drought and water shortage emergency and use media relations to supplement efforts to keep water users informed.
2. The Nye County Complex would inform water users of mandatory conservation measures (non-essential water uses, listed in Stage 1 are now prohibited).
3. The Nye County Complex could install, where applicable, low-flow plumbing fixtures and perform leak detection on its bathroom fixtures.
4. The Nye County Complex would seek monetary assistance in an effort to mitigate the drought (e.g. federal funding).

APPENDIX B
PUBLIC EDUCATION MATERIALS

There are several publications available for use at U.S. EPA website for general distribution (currently located at <http://epa.gov/watersense/pubs/index.htm#ideas>). These publications include such topics as:

- Simple Steps to Save Water,
- Ideas for Residences,
- Ideas for Commercial,
- Using Water Wisely In the Home,
- Outdoor Water Use in the US,
- Toilet Flush Facts,
- Watering Can Be Efficient,
- Irrigation Timers for the Homeowner, and
- Water Efficient Landscaping,

These publications can be utilized until the Nye County Complex develops system-specific publications.

There are also numerous website that provide tips for conserving water. One of these is: <http://www.wateruseitwisely.com/100-ways-to-conserve/index.php>. Customers can be directed to this website for tips to conserve water.

Specific tips for landscaping that can be provided to the customers are listed below. During drought conditions outdoor watering restrictions may be imposed, and therefore some of the following tips will not apply.

Tips for Landscaping

Watering:

- Detect and repair all leaks in irrigation systems.
- Use properly treated wastewater for irrigation where available.
- Water the lawn or garden during the coolest part of the day (early morning is best). Do not water on windy days.
- Water trees and shrubs, which have deep root systems, longer and less frequently than shallow-rooted plants which require smaller amounts of water more often. Check with the local nursery for advice on the amount and frequency of watering needed in your area.
- Set sprinklers to water the lawn or garden only—not the street or sidewalk.
- Use soaker hoses and trickle irrigation systems.
- Install moisture sensors on sprinkler systems.

Planting:

- Have your soil tested for nutrient content and add organic matter if needed. Good soil absorbs and retains water better.
- Minimize turf areas and use native grasses.
- Use native plants in your landscape—they require less care and water than ornamental varieties.
- Add compost or peat moss to soil to improve its water-holding capacity.

Maintaining:

- Use mulch around shrubs and garden plants to reduce evaporation from the soil surface and cut down on weed growth.
- Remove thatch and aerate turf to encourage movement of water to the root zone.
- Raise your lawn mower cutting height to cut grass no shorter than three inches—longer grass blades encourages deeper roots, help shade soil, cut down on evaporation, and inhibit weed growth.
- Minimize or eliminate fertilizing which requires additional watering, and promotes new growth which will also need additional watering.

Ornamental Water Features:

- Do not install or use ornamental water features unless they recycle the water. Use signs to indicate that water is recycled. Do not operate during a drought.

APPENDIX C
END-USER WATER SAVINGS

Here are just a few of the end-user water savings that could be realized:

Leaky Faucets

Issue: Leaky faucets that drip at the rate of one drip per second can waste more than 3,000 gallons of water each year.

Fix: If you're unsure whether you have a leak, read your water meter before and after a two-hour period when no water is being used. If the meter does not read exactly the same, you probably have a leak.

Leaky Toilets

Issue: A leaky toilet can waste about 200 gallons of water every day.

Fix: To tell if your toilet has a leak, place a drop of food coloring in the tank; if the color shows in the bowl without flushing, you have a leak.

Showering

Issue: A full bath tub requires about 70 gallons of water, while taking a five-minute shower uses 10 to 25 gallons.

Fix: If you take a bath, stopper the drain immediately and adjust the temperature as you fill the tub.

Brushing Teeth Wisely

Issue: The average bathroom faucet flows at a rate of two gallons per minute.

Fix: Turning off the tap while brushing your teeth in the morning and at bedtime can save up to 8 gallons of water per day, which equals 240 gallons a month!

Watering Wisely

Issue: The typical single-family suburban household uses at least 30 percent of their water outdoors for irrigation. Some experts estimate that more than 50 percent of landscape water use goes to waste due to evaporation or runoff caused by overwatering.

Fix: Drip irrigation systems use between 20 to 50 percent less water than conventional in-ground sprinkler systems. They are also much more efficient than conventional sprinklers because no water is lost to wind, runoff, and evaporation. If the in-ground system uses 100,000 gallons annually, you could potentially save more than 200,000 gallons over the lifetime of a drip irrigation system should you choose to install it. That adds up to savings of at least \$1,150!

Washing Wisely

Issue: The average washing machine uses about 41 gallons of water per load.

Fix: High-efficiency washing machines use less than 28 gallons of water per load. To achieve even greater savings, wash only full loads of laundry or use the appropriate load size selection on the washing machine.

Flushing Wisely

Issue: If your toilet is from 1992 or earlier, you probably have an inefficient model that uses at least 3.5 gallons per flush.

Fix: New and improved high-efficiency models use less than 1.3 gallons per flush—that's at least 60 percent less than their older, less efficient counterparts.

Compared to a 3.5 gallons per flush toilet, a WaterSense labeled toilet could save a family of four more than \$90 annually on their water bill, and \$2,000 over the lifetime of the toilet.

Dish Washing Wisely

Issue: Running dishwasher partial full and pre-rinsing dishes before loading the dishwasher.

Fix: Run the dishwasher only when it's full and use the rinse-and-hold dishwasher feature until you're ready to run a full load. Pre-rinsing dishes does not improve cleaning and skipping this step can save you as much as 20 gallons per load, or 6,500 gallons per year. New water-saver dishwashers use only about 4 gallons per wash.

Estimated water savings from EPA Water Conservation Guidelines 1998 (Appendix B, Table B-1):

Type	Estimated Usage (gpcpd)	Conservation Usage (gpcpd)	Savings (gpcpd)	Savings (%)
Toilet	18.3	10.4	7.9	43 %
Clothes Washers	14.9	10.5	4.4	30 %
Showers	12.2	10.0	2.2	18 %
Faucets	10.3	10.0	.3	3 %
Leaks	6.6	1.5	5.1	77 %

Benchmarks from selected conservation measures from EPA Water Conservation Guidelines 1998 (Appendix B, Table B-4):

Category	Measure	Reduction of End Use (% or gpcpd)
Universal metering	Connection metering	20 %
	Sub metering	20 – 40 %
Costing and pricing	10% increase in residential prices	2 – 4 %
	10% increase in non-residential prices	5 – 8 %
	Increasing-block rate	5 %
Information and education	Public education and behavior changes	2 – 5 %
End-use audits	General industrial water conservation	10 – 20 %
	Outdoor residential use	5 – 10 %
	Large landscape water audit	10 – 20 %
Retrofits	Toilet tank displacement devices (for toilets using > 3.5 gallons/flush)	2 – 3 gpcpd
	Toilet retrofit	8 – 14 gpcpd
	Showerhead retrofit (aerator)	4 gpcpd
	Faucet retrofit (aerator)	5 gpcpd
	Fixture leak repair	0.5 gpcpd
	Governmental building (indoors)	5 %
Pressure management	Pressure reduction, system	3 – 6 % of total production
	Pressure-reducing valves, residential	5 – 30%
Outdoor water use efficiency	Low water-use plants	7.5 %
	Lawn watering guides	15 – 20 %
	Large landscape management	10 – 25%
	Irrigation timer	10 gpcpd
Replacements and promotions	Toilet replacement, residential	16 – 20 gpcpd
	Toilet replacement, commercial	16 – 20 gpcpd
	Showerhead replacement	8.1 gpcpd
	Faucet replacement	6.4 gpcpd
	Clothes washers, residential	4 – 12 gpcpd
	Dishwashers, residential	1 gpcpd
	Hot water demand units	10 gpcpd
Water-use regulation	Landscape requirements for new developments	10 – 20 % in sector
	Greywater reuse, residential	20 – 30 gpcpd