

NH Water Works Association Newsletter

Issue 120

Fall 2019

NHWWA

Membership Changes Approved at Annual Meeting

The NH Water Works Association membership voted to amend the bylaws at the annual meeting on November 7, 2019. The membership approved changes to *Supporting Membership*. There are no changes to *Utility Membership*.

Specifically, the Association bylaws were amended to add the following subcategories to *Supporting Membership*:

Individual Member – as defined above (in the bylaws).

This is the new title for what was “Support Member”. The member fee will stay at \$70 per year.

Student Member – defined as a student currently studying in a

drinking water industry related field and not yet employed in the industry. Student members are not considered “active members” and therefore shall have no vote.

The student membership will be \$30 per year. The category supports the NHWWA Young Professional Committee’s goal of workforce development.

Retired Member – defined as a former utility employee or support member who has retired.

The retired membership, at \$50 per year, is a way to acknowledge those individuals who still have a lot to contribute to the industry by staying involved in the Association.

Associate Member - defined as a business engaged in the drinking water industry. This category allows all employees of said business to attend NHWWA trainings at the member rate. The associate member has one vote.

The most significant change is the associate membership which, at \$250 a year, will allow support businesses to have all their employees receive member rates at NHWWA trainings and events.

NHWWA is committed to growing and meeting the needs of the water works industry.

Membership renewal invoices for fiscal year 2020 will go out in late November.

Board of Directors Conducts Search for Executive Director

Due to personal reasons, Kathy Rodgers left the Association on September 2. The Board of Directors continues to search for a new executive director.

During Kathy’s short time at the helm, she established the NHWWA Young Professionals Committee, created a line of credit for the Association, updated the website and its content, created a social media presence, and saw NHWWA awarded tax credit funding for strategic planning. She also planned and oversaw a very successful Construction Day in Portsmouth. Kathy stated in her resignation letter that she is “still quite a fan of this

organization and will do my best to support it.”

Kathy and her family moved to Bangor in September where she has returned to work with RCAP Solutions in Maine. We wish her and her family all the best.

The Hiring Committee of the NHWWA Board of Directors has conducted interviews and hopes to have an executive director on board early in the new year.

In the meantime, NHWWA Office Manager, Sue Kowalski is taking care of the day-to-day operations of the Association. If you have questions about NHWWA events, membership,

or other Association business, you can reach Sue at info@nhwwa.org.

IN THIS ISSUE

CDFA Tax Credit Program	page 2
The Other Side of Public Drinking Water	page 2
Legislative Preview	page 3
Calendar of Events	page 4
NH Drinking Water Expo& Trade Show	page 5
YP Committee	page 5
Member News	page 6

NHWWA Selected for Tax Credit Program to Finance Strategic Development Planning

NHWWA is pleased to announce that New Hampshire Community Development Finance Authority (CDFA) awarded NHWWA's Strategic Development Planning Project tax credit funding as part of the L5 Capacity Building Program. This was quite an honor to be selected as many worthy projects were submitted to this highly competitive tax credit program.

Proceeds from a business investment in CDFA tax credits will be used to enable a facilitated strategic planning process to further develop NHWWA's vision, as well as identify programs and services needed to support public water suppliers today and into the future. As New Hampshire continues to grow at a rapid pace in some regions, an ever increasing demand for additional supply and new sources has been placed upon many drinking water utilities. Meeting the stringent regulations on new and emerging contaminants takes a skilled and technically savvy workforce requiring access to the advanced training, resources, and support that NHWWA can provide.

The CDFA tax credit program essentially gives you, our supporting businesses, a vote with your dollars to

show how important it is to invest in the drinking water industry. With your help, NHWWA will be able to seek ways to expand and broaden its ability to connect and provide a voice to all those working and supporting the NH drinking water industry.

"Our tax credit awardees are leading collaborative, community-based projects to address critical needs in the Granite State that bring together public and private resources to solving local challenges," commented Katy Easterly Martey, Executive Director, CDFA.

The tax credit may be applied against the New Hampshire business profits tax, business enterprise tax, and/or the insurance premium tax. A business that contributes to a tax credit project will pay no more than 25 cents on the dollar for that investment. In most cases, this amount will be less as the donation may also be eligible for favorable state and federal charitable contribution treatment. Businesses are strongly encouraged to seek advice from their tax consultant for the true cost of the donation based on their individual tax status.

Purchasing tax credits is as simple as 1,2,3. With the tax credit program you pay no more than 25 cents on the dollar to help strengthen and support NHWWA's mission and the community we serve.

To Make a Pledge

To purchase tax credits towards the NH Water Works Association Strategic Development Planning Project or for more information about tax credits please follow the link on our website <https://www.nhwwa.org/announcements/tax-credit-program/>

Once on the CDFA website, complete the online form and print out the final document to secure your pledge and to receive your 75% tax credit. To learn more about the project please feel free to reach out to:

Sarah Demos, Treasurer, NHWWA Board of Directors
sdemos@manchesternh.gov
or Chris Berg, member of NHWWA Board of Directors,
chris.berg@wright-pierce.com

The Other Side of Public Drinking Water

by Steve Del Deo

The numbers are out there, and easy to come by. If you Google "population served by public drinking water systems in NH" a quick answer of 56% pops up. This number indicates that most folks in NH reside in areas served by community water systems. Just think about the total number of people that have access to public drinking water not only through community water systems,

but also non-community water systems in the form of schools, work places, restaurants, campgrounds, etc. Bottom line is that public water touches nearly all of us.

But lets look at the other side of the equation as well. How many people in NH work directly for/at public drinking water systems, and then in addition how many more work or have worked indirectly to serve the

industry, improve water quality, and or water service? No Google figures available here, but my guess is the number is staggering! It includes engineers (of all sorts), surveyors, hydrogeologists, biologists, chemists, foresters, treatment specialists, manufacturers, sales folks, accountants, attorneys, well drillers, pump installers, designers and

(Continued on page 6)

2020 Legislative Preview

by Marco Philippon
NHWWA Legislative Committee

The 2020 NH State Legislative Session will run from January 8 to June 30. In anticipation of the start of the session, legislators and senators have

submitted LSRs (Legislative Service Requests). This early version of a bill usually consists of only a short description. Many, but not all of the LSRs, will become bills. Currently we are tracking 14 LSRs.

House LSRs

- 2005 relative to labeling of bottled water
- 2007 relative to laboratory testing
- 2065 urging Congress to grant states broader authority to set higher environmental standards than those established in federal law
- 2075 requiring periodic water tests on rental property
- 2119 abolishing fluoride in water
- 2404 relative to PFA's testing program for pregnant women
- 2538 requiring radon testing for all public schools in NH
- 2542 relative to large groundwater withdrawals from replacement wells
- 2543 addressing impacts to other water users from new sources of water from community water systems

Senate LSRs

- 2723 relative to certain costs of the public utility commission
- 2756 establishing the coastal program administered by the department of environmental services
- 2769 relative to parking restrictions at public access to public waters
- 2804 relative to testing for lead in water in schools and day care facilities
- 2809 relative to municipal water pollution control

The NHWWA Legislative Committee will continue to monitor the LSRs as they become bills.

Membership bills will be going out soon. If you aren't already, please consider becoming a Legislative Member. You will receive regular updates on bills' status throughout the legislative session. The cost is \$0.15 per service connection for Utility Members and \$275 for Supporting Members.

For more information contact Sue Kowalski at info@nhwwa.org.

civil & environmental engineering

25 Vaughan Mall Portsmouth, NH ph 603.436.6192
99 North State Street Concord, NH ph 603.230.9898
www.underwoodengineers.com

- Design-Build
- Treatment Plants
- Pump Stations
- Underground Utilities
- Mechanical Installation
- Construction Management
- Facilities Maintenance
- Inspection Services
- Hydrant Flushing
- Pump Station O&M
- Cross Connection Surveying

EMERGENCY SERVICE 24/7

Any job. Anywhere. Anytime.

Tighe&Bond
Engineers | Environmental Specialists

Water Resources Engineering

- Asset Management
- Energy & Sustainability
- Funding & Rates
- Hydraulic Modeling
- Pumping & Distribution
- Storage
- Supply Treatment

177 Corporate Drive
Portsmouth, NH
603.433.8818

[in](https://www.linkedin.com/company/tigheandbond) [t](https://twitter.com/tigheandbond) [f](https://www.facebook.com/tigheandbond) [ig](https://www.instagram.com/tigheandbond)
www.tighebond.com

Pipeline Specialist

1-800-EJP-24HR
EJPRESCOTT.COM

Certified Public Water Experts
We know water so you don't have to!

SECONDWIND WATER SYSTEMS OFFERS:

- simple or complex treatment design services;
 - certified operator service; system administration.
- Use us for one or all.

- Certified
- Government Relations
- Lifecycle Info. Protection
- 24/7 Emergency Service
- 25 Years in Business
- Systems Info. Protection

603-641-5767
www.secondwindwater.com

Gene Weeks

Tel: 800-733-1860
 Fax: 508-699-9047
 Cell: 207-245-8829
 gweeks@bauhopkins.com
 www.bauhopkins.com

BAU/HOPKINS
 310 South Street
 Plainville, MA 02762

Water & Pump Services

Water & Septic Pumps • Pump Control Systems
 Water Filtration • Treatment • Conditioning • Chlorination
 Iron, Manganese, Radon, Uranium, Arsenic Removal
 Operating Community Water Systems • Certified NH & ME

FXLyons LICENSED PUMP INSTALLER
 Inc. www.fxlyons.com

Route 16/302 Intervale, NH
 24-Hour Service 603-356-6767

Est. 1936
Smith Pump

- Water Pump Sales & Service
- Water Well Drilling
- Water Conditioning Systems

Steve Smith

48 Londonderry Turnpike P.O. Box 16358 Hooksett, NH 03106
 603-669-9119 (In NH) 1-800-660-2992 Fax 603-627-6944

Unsurspassed Solutions in the Water Environment

TATA & HOWARD

Water. It's what we do.
 Service. Efficiency. Teamwork.

CONCORD, NH | 603.715.2265 | www.tataandhoward.com

STATEWIDE AQUASTORE, Inc.
 Premium Water and Wastewater Storage Tanks

315-433-2782
 www.besttank.com

New Board Voted in at Annual Meeting

The New Hampshire Water Works Association membership elected the following Directors at the Annual Meeting on November 7, 2019.

NHWWA Board of Directors

November 1, 2019—October 31, 2020

OFFICERS

President: Carl McMorran, Aquarion Water Company (2014)

Vice-President: Chris Countie, Pennichuck Water (2016)

Treasurer: Sarah Demos, Manchester Water Works (2018)

DIRECTORS

Rene Pelletier, NH Department of Environmental Services (1991)

Robyn Descoteau, NH Public Utilities Commission (2017)

Chris Albert, Jones & Beach Engineers, Inc. (2018)

Chris Vaughn, Secondwind Water Systems, Inc. (2018)

Chris Berg, Wright-Pierce (2018)

Jason Gagnon, North Conway Water Precinct (2018)

VACANCY

Charles Roberts, Concord Water Department, Ex-Officio (2014)

NHWWA Calendar of Events

When	What	Where
December 12, 2019	Operator Training	NHDES, Concord
January 8 - March 11, 2020	Water Operator Basics Course 10 consecutive Wednesdays	Concord Treatment Plant
January 16, 2020	NEWWA/NHWWA Joint Meeting	Nashua Country Club
March 5, 10, 12, 17, 2020	Water Works Operator Certification Exam Preparatory Course	Concord Treatment Plant
March 27, April 3 & 10, 2020	Basic Water Works Math	Concord Treatment Plant
April 16, 2020	Spring Technical Meeting	TBD
July 29, 2020	Construction Day 2020	TBD
October 22, 2020	NH Drinking Water Expo & Trade Show	Concord

More trainings are in the works. Events will be posted on our website at www.nhwwa.org and email notices will go out via Constant Contact.

2019 NH Drinking Water Expo & Trade Show - It's a Wrap!

Thank you to our exhibitors, sponsors, presenters and volunteers who made the 2019 NH Drinking Water Expo & Trade Show a great success!

Over 800 TCH's were awarded to the folks who attended the seventeen seminars. The most popular topic, with the highest number of attendees, was the Consumer Confidence Report, followed closely by the sanitary survey and the PFAS presentations.

During lunch, several people joined the YP Committee in the Capital Room to learn more about this new vibrant group.

Mark your calendars, the 2020 Show will be held on Thursday, October 22 at the Grappone Conference Center, Concord, NH.

Thank you to Our Trade Show Sponsors!

Room Sponsor

Underwood Engineers, Inc.

Food and Beverage Sponsors

E.J. Prescott, Inc.

GeoInsight, Inc.

Granite State Analytical Services, LLC

Hoyle, Tanner & Associates, Inc.

Kleinfelder

Secondwind Water Systems, Inc.

General Sponsors

Filter Magic

Next Generation Strategies

Preload, LLC

Statewide Aquastore, Inc.

Stiles Company Inc.

Ti-SALES

Tighe & Bond, Inc.

Underwater Solutions, Inc.

Wilkem Scientific

Wright-Pierce

New Hampshire Water Works
Young Professionals Committee

NHWWA Young Professionals Committee is Up and Running!

Over 50 young water works professionals have joined the YP Committee and a number have participated in the group's fall activities.

The YP Committee joined in the Source to Sea River Clean-up in Keene (photo at right), the Rockfest 5K & Half Marathon on the Seacoast, the Manchester Water Works 5 Miler, and manned the Career Booth at the NH Drinking Water Expo & Trade Show. A joint networking event with New England Water Works Association was held in November and the Committee is busy planning events for 2020.

If you are interested in joining the YP Committee you can sign up by visiting our website at <https://www.nhwwa.org/young-professionals/> Any questions, you can contact Patricia Kelliher, NHWWA YP Committee Chair at pkelliher@hazenandsawyer.com. You can also follow the YP Committee on Facebook at NHWWA YP.

Coyne Chemical Environmental Services

Serving the water treatment industry with:

3015 State Road
Croydon, PA 19021

215-785-3000 phone
800-523-1230 order entry
215-785-1585 fax

Polymers•Sequesterants
Corrosion Inhibitors
Coagulants•Carbon
Acids•Alkalinity Control
Filter Aids
and other fine products

Member News

Gene Schragger, P.G. with Epping Well and Pump Co., Inc. recently completed a groundwater development project in Agbara, Nigeria for Suntory a Japanese Beverage company. This project was featured in the Winter 2018 issue of our newsletter. Work was performed between 2016 to 2019. An evaluation was made of the existing well field, which consisted of 6 wells installed in a confined alluvium deposit. Due to loss capacity and poor construction of the existing groundwater sources, a new well utilizing a pre-packed gravel design was installed and successfully evaluated at over 500 gpm with proper development.

Congratulations to **David Polcari** of CDM Smith for being honored with the 2019 George Warren Fuller Award at the New England Water Works Association's Annual Meeting in September. The George Warren Fuller Award is the most prestigious of all NEWWA awards and is presented annually to a member or members for their distinguished service in the water supply field in commemoration of the sound engineering skill, the brilliant diplomatic talent, and the constructive leadership that characterized the life of George Warren Fuller - one of America's most eminent engineers.

Pepperrell Cove Marine

Marine Contractors & Commercial Divers

Off: 603-373-6812 105 Bartlett St.—Rear
Fax: 603-373-6832 Portsmouth, NH 03801
www.pepcovemarine.com

Programs include:

- Certified Operator
- Revenue & Customer Operations
- Meter Maintenance
- Back Flow Services

25 Manchester Street, Merrimack NH 03054
603.882.5191 • 800.553.5191 • 603.913.2305 (Fax)
pwsc@pennichuck.com • www.pennichuck.com

(Continued from page 2)

installers of wastewater disposal systems, regulators, water commissioners, legislators, heavy equipment operators, and on and on, too many to list here. (Sorry if I missed anyone, and the listing is not necessarily in any order of importance).

What got me started on this topic is, and I know this may sound a bit macabre, but it was reading the obituaries in the local newspaper. In the past couple of weeks, I read about three local people, a regulator, an engineer, and a legislator who spent part or all of their careers helping to

protect public drinking water here in NH. First, thanks to these dedicated folks and so so many more no longer with us, but who have made a lasting impression. Your work here is done but not forgotten. May you rest in peace.

We in the public drinking water business are charged with this awesome responsibility of providing safe and ample drinking water, but what's of equal and maybe more importance is that we lay the groundwork (literally in many cases) for how safe and reliable our drinking water systems and industry will be for many years to come.

800-225-4616
www.tisales.com

WATER and WASTEWATER SUPPLIES SERVING NEW HAMPSHIRE SINCE 1963

Neptune Meters

Ford Brass & Repair Products

AVK Valves & Hydrants

LMI Pumps

Zurn Wilkins Backflow Preventer

Valve Box & Manhole Risers

The Supply House That Knows How To Help!

(603) 464-4806

BARRIE MILLER'S WELL & PUMP SERVICE

EXPERT VERTICAL TURBINE &
SUBMERSIBLE PUMP & MOTOR REPAIR

GRAVEL-WELL MAINTENANCE &
REDEVELOPMENT

PO BOX 23
HILLSBOROUGH, NH 03244

Expertise. Insight. Innovation.
Kleinfelder Delivers on Your Water Challenge.

www.kleinfelder.com 603.623.4400

**Find us on Facebook and
LinkedIn.**

@nhwaterworks

A Great Night for Baseball

NHWWA members had a beautiful summer evening on July 26 to enjoy the game, the ballpark food and visit with other members. The evening was capped off with an impressive fireworks display.

The NHWWA Young Professional Committee is taking over planning for the annual summer outing. Keep an eye out for news about the 2020 event.

THANK YOU TO OUR EVENT SPONSORS

CDM Smith
Granite State Analytical Services
Hazen and Sawyer
David Miller

Next Generation Strategies
Pennichuck Water
Ti-SALES

Welcome New Members

Michael Andrade, Graves
Engineering
Tim Clark, Ford Meter Box
David Cloutier, Windward
Compliance Corp.
Richard Doane, Methuen
Construction
Michelle Hilger, Powers
Guaranteed Generators
Sarah Jakositz, UNH Student
Corbin Kennedy, Granite State
Analytical Services
April Marsh, Wright-Pierce
Martin Mistretta, RCAP Solutions
Tyler Morton, Barrie Miller's Well
& Pump Service, Inc.

NH Water Works Association

18 N. Main St., Suite 308
Concord, NH 03301
(603) 415-3959
info@nhwwa.org | www.nhwwa.org

Superintendent Opening Laconia Water Department

The Laconia Water Department, located in the Lakes Region of New Hampshire is seeking an individual for the position of Superintendent to direct the activities of the Department. A thorough knowledge of all State and Federal Drinking Water Regulations and strong written and oral communication skills are required. Applicant must possess NH Grade III treatment and distribution licenses or the ability to obtain them within a year.

Minimum qualifications include a bachelor's degree in a related field plus 4 years of progressively responsible experience including at least 2 years in a supervisory capacity or any equivalent combination of education and experience. A job description is available at the office at 988 Union Avenue Laconia or by e-mail request to spate@laconianh.gov. Salary range is \$78,041.60 to \$100,672.00 and commensurate with experience.

A completed application is required and is available at the office or at <https://www.laconianh.gov/DocumentCenter/View/187/Employment-Application-PDF>. Applications and resumes will be accepted at the office, Attn: Employment, 988 Union Avenue, Laconia, New Hampshire 03246, Monday - Friday, 7:30 a.m. to 4:00 p.m. (603) 524-0901 or to the above e-mail address. **EOE/ADA**

 Eastern Analytical, Inc.
professional laboratory and drilling services

Responsive. Experienced. Reliable.

You can count on our lab to deliver exceptional quality data and unsurpassed customer service.

Soil • Groundwater • Wastewater • Drinking Water

800.287.0525 • EasternAnalytical.com

 NH Brown Law

Environmental Law • Utility Law

Marcia A. Brown
Attorney at Law

603-219-4911
mab@nhbrownlaw.com
www.nhbrownlaw.com

Experts in Water Supply, Wastewater and Stormwater

cei.

Comprehensive Environmental Inc.
21 Depot Street, Merrimack NH 03042.8444
www.ceiengineers.com

GeoInsight's staff includes former regulators, hydrogeologists, water utility personnel, industrial facility managers, and engineers formerly employed with design-build firms focused on the construction, operation, and maintenance of water supply systems. We design and deliver practical, cost-saving solutions for:

- Siting and developing new sources
- Protecting existing sources
- Complex hydrogeologic analysis
- Ground water remediation
- Water treatment design, and
- Distribution system design.

GeoInsight
Environmental Strategy & Engineering

David Maclean, P.G., L.S.P., L.E.P. | Senior Hydrogeologist | 603.314.0820

Weston & SampsonSM

transform your environment

Portsmouth, NH · Manchester, NH

1-800-SAMPSON

westonandsampson.com

offices along the east coast

an employee-owned company

New Hampshire Water Works Association
18 N. Main St., Suite 308
Concord, NH 03301

NONPROFIT ORG
US POSTAGE
PAID
CONCORD NH
PERMIT NO 990

Or Current Resident

**NH WATER WORKS
ASSOCIATION NEWSLETTER**

NHWWA

ISSUE 120

FALL 2019